

C:t1Cibvi5

Duquesne (llniumitvi

:%.

THE

TRAGEDY OF CALVARY
OR

THE MINUTE DETAILS OF
CHRIST^S LIFE

FROM

PALM SUNDAY MORNING TILL THE RESURRECTION
AND ASCENSION

TAKEN FROM

PROPHECY, HISTORY, REVELATIONS AND ANCIENT WRITINGS

BY

Rev. JAS. L. MEAGHER, D.D.
MADE DOCTOR OF DIVINITY BV LEO XIII. S. R. C. OF HIGHER STUDIES

PRESIDENT OF THE CHRISTIAN PRESS ASSOCIATION PUBLISHING COMPANY

Third Edition

NEW YORK,

CHRISTIAN PRESS ASSOCIATION PUBLISHING
COMPANY,

26 BARCLAY STREET

CI
Copyright, 1905,

BY

Christian Press Association Publishing Company,

All Rights Reserved.

Teaching Truth by Sign and Ceremony - sytli l^dition

Festal Year lath "

Seven Gates of Heaven 9tli

Great Cathedrals of the World - - - \ 7th

Man the Mirror of the Universe - - - 8th

Christ»s Kingdom on ^arth - - - - 4th

The Religions of the World - - - - 7th

How Christ Said the First Mass - - 3rd

Wonders of the Universe.

The Masses the Apostles Said.

«

«

TO THE

SIXTY-FIVE PRELATES,

WHO APPROVED

THE

CHRISTIAN PRESS ASSOCIATION PUBLISHING COMPANY,

AND TO THE

FOURTEEN HUNDRED CLERGYMEN

WHO

CONTRIBUTED THE CAPITAL,

THIS BOOK

IS AFFECTIONATELY DEDICATED BY THE

AUTHOR.

MOV 23 "tt

n^

CONTENTS.

Preface 15

FIRST PART.—THE JEWS AT THE TIME OF
CHRIST.

CHAPTER I.

THE JEWS AND THEIR SACRED BOOKS.

Origin and history of the Jews—Their Sacred Books proclaim
a great Personage, the Messiah, in every page. How God
spoke through the Shekina face to face with the proph-
ets—What Jewish writers say of the Shekina—The
names of the Persons of God in the Old Testament

—

Nature of prophecy. History of the Prophets, Hebrew
Traditions—The Talmud—Its history—Ancient works
throwing light on Christ's history—How God appeared
to Alexander, told him he would conquer Asia, the way
way he came to Jerusalem—The Romans under Pompey
conquer Palestine pp. 1 to 37.

CHAPTER II.

THE SCRIBES AND PHARISEES, SADDUCEES AND ESSENES,
SYNAGOGUES AND RABBIS.

Origin of the Scribes—Ranks and labors—Famous Scribes
before Christ—Hillel and Shammai's schools of Scribes

—

How a Scribe was educated—Ordained by laying on of
hands,—Their pride and fanaticism—The Pharisees

—

Their origin and teachings—Their traditions, rules, regu-
lations and disputes—Their religion in externals, God
wore Phylacteries in heaven—The Almighty disputing
with the Angels—The education of a Rabbi—Their
teachings regarding the Messiah—The world-wide empire
he was to establish—The Jews under him were to rule
all nations—The Messiah's kingdom was to be of worldly
wealth and power—The Essenes, their rise and history,
peculiar practices, lived according to vows of poverty
chastity and obedience—The Sadducees believed neither

5

6 CONTENTS. .

in God nor the future life—All Temple priests were of this
sect—Teaching of the Rabbis—How persons and things
became unclean—Different kinds of uncleanness at time
of Christ,—Why Christ denounced them—The Syna-
gogue—The building and its services—The Herodians,
etc pp. 38 to 65.

CHAPTER III.

THE HISTORY OF THE HERODS.

Origin of Herod's family—Why the Romans made him king
of Judea—Offered pagan sacrifices—Antony his friend
—Married daughter of the Machabees—Cleopatra jealous,
tried to have Judea added to her Egyptian kingdom

—

Her conquest over Antony rouses Rome—Antony and
Cleopatra defeated, commit suicide—Herod's empire
greater than that of Solomon—Kills his wife—Plots in
Herod's court—Builds cities and heathen temples—Re-
builds the Temple—His domestic troubles—Kills his sons
and wives—Visit of the Magi, kills the children of
Bethlehem—His death a year after Christ's birth—His
will, division of the Jewish kingdom—Herod H., Arche-
laus, Antipas, etc., flock to Rome—Antipas governor of
Galilee at time of Christ—Seduced his brother Philip's
wife—Kills John the Baptist, etc pp. 66 to 91.

CHAPTER IV.

PILATE, HIS WIPE, AND PALACE—CRUCIFIXION AND CALVARY.

Pilate's name and history—Becomes procurator of Judea

—

His troubles with the Jews—Cause of enmity between
him and Herod Antipas—Pilate's character—Writings
about him—His death—Claudia Procla, Pilate's wife,
converted to Judaism, tries to save Christ—Description
of Pilate's palace—Fortified by David, enlarged by the
Machabees, rebuilt by Herod—The Lithostrotos, Forum,
Pretorium, Loggia, Bema, staircase, etc.—Present con-
dition of place where Christ was condemned—Legends
relating to Calvary—How Adam was buried there by
Sem, Noe's eldest son, called Melchisedech—Origin and
history of crucifixion—The cross before Christ—Discrip-
tion of Calvary at time of Christ—How Joseph made his
tomb wherein he buried Christ—Present condition of
Holy^Places etc pp. 93 to 1 16.

CHAPTER V.

THE TEMPLE OF JEHOVAH.

Abraham named the hill Moriah—David hoarded millions of
money to build the Temple—The Temple as restored by
Herod—Present condition of the summit of Moriah—The
Temple inclosure—The wonderful cloisters—The gates,

CONTENTS. 7

terraces and three great courts—TheNicanor gate—The
chambers—The great altar of sacrifice on Moriah's sum-
mit—the laver, tables, water supply, the Holies, Holy
of Holies, gold seven-branched candlestick, gold altar
of incense, sacrificial instruments, etc.—The cedar of
Lebanon—How the Temple was supported and its vast rev-
enues—Priests and Levites—How they ministered—The
high priest, his functions, assistants, selection, vestments
—Various officials of Temple—How supported—Temple
musical instruments, services on the Day of Atonement
—How the high priest prepared—Choosing the scape-goat
—Praj^ers putting sins on goat, solemn services foretelling
Christ—High priest enters Holy of Holies—How the scape-
goat was killed—Cleansing from leprosy—Sins of igno-
rance—Woman after child-birth—Defilement of death,
etc pp. 117 to 151.

SECOND PART.—THE PREPARATION FOR THE
PASSION.

CHAPTER VI.

MORNING AT BETHANY, THE PALM SUNDAY PROCESSION.

Christ rises from sleep—His morning toilet—Prayers before
and after breakfast—Peculiar Pharisee notions—Discrip-
tion of Lazarus' house—Jesus' three friends—History of
Mary Magdalen—Her husband, she falls into sin, her bad
life, her conversion by Christ^Christ's physical appear-
ance, his beauty, how he dressed—Bethany—Lazarus'
tomb at present—View from Bethany—Down to Jericho
—In the desert—The Lenten mountain—Christ meets
his Apostles—The road over Olivet—Tlie Palm Sunday
procession—The great crowds coming to the Passover

—

How they dressed—The triumph of a King—Coming over
the slopes of Olivet—The closed gate—The entry into
the Temple, etc pp. 152 to 177.

CHAPTER VII.

CHRIST IN THE TEMPLE.

The vast crowds in the Temple area—How they looked and
acted—The new Prophet of Nazareth—News rouses the
whole city—People flocked to see Christ—Christ drives
out the money-changers, heals all diseases—Jewish lead-
ers mad—The Nazarite's vow—Christ as a Nazarite has
his hair tonsured—He enters the Priests' Court as heir of
David, while they sang the Psalm, " Lift up your gates,"
etc.—Meeting of Christ and Caiphas—Revelation hidden
in patriarchs' names—The Jewish leaders reject Christ
and drive him from the sanctuary, etc pp. 178 to 190.

8 CONTENTS.

CHAPTER VIII.

GRAPHIC DESCRIPTION OF THE TEMPLE CEREMONIAL AND SERVICE.

Why Christ came hungry—Night in the Temple—How the
priests and Levites were chosen for each function—Morn-
ing announced from Olivet's top—The Phj^acteries and
morning prayers in the Temple—Opening the gates—Pre-
paring for the morning sacrifice—Caiphas at the head of
1,000 priests and Levites—How they faced Calvary ex-
pecting the sacrifice of the Messiah—The Liturgy of the
Temple—The Shemoneh Esreh or Tipliillah—Beautiful
services, the image of a Pontifical High Mass—The origin
of the Preface—Putting the sins of the people on the
lamb—How the lamb was prepared and killed—Gold and
silver chalices filled with blood—How the blood and flesh
were put on the great altar—How the incense was
offered in the Holies—Caiphas' prayers—The last bless-
ings—The Psalms sung on different days of the week,
etc pp. 191 to 214.

CHAPTER IX.

HISTORY OF THE COURT AND OP THE JUDGES WHO CONDEMNED
CHRIST.

The Jewish supreme court, its origin and history—How
trials were carried on—The attorneys and judges—Juris-
diction of the court—Cases and crimes brought before
them—The lower court of twenty-three judges—The
Supreme court condemns Jesus of Nazareth to death a
month before the Passover—Meeting of the lower court
on Monday—Charges brought against him at this session
—Claims he is the Sonof God, teaches a religion different
from that of Moses, denounces Scribes and Pharisees,
threatens to destroy the Temple—Hours when the court
could sit—What the Talmud says of the case against
Jesus—History ©f Caiphas, Annas, Nicodemus, Joseph
of Arimathea, Ismael, Eleazar, Theophilus, Simon who
murdered the apostle St. James, Jonathan, Issachar,
Jochanan, Alexander, Joazar, his brother Eleazar, Simon,
Ismael Ben Phabi, Gamaliel, St. Paul's teacher, Gama-
liel II., Eleazar Ben Hyrcanus, Simeon, Rabbi Joshua,
the men who sentenced Christ to death—Their degrada-
tion given in Talmud—Christ in the Temple meets a dele-

gation from Abgar, king of Edessa, with a letter, and the
Lord's reply—The Grotto on Olivet where Christ hid after
being sentenced to death, etc pp. 215 to 237.

CHAPTER X.

THE PASSOVER OR THE LAST SUPPER.

Miracles which happened on the Passover—How the patri-

archs celebrated the feast—How the lamb was selected

—

CONTENTS. 9

Did Christ follow all the ceremonies of the Passover

—

The exact date of the Last Supper—The preparations

—

The water the man with a pitcher was carrying—How
the unleaven cakes were made—Searching with a candle
for fermented bread—Regulations of the Talmud—Why-
all fast when receiving Communion—Christ coming
down the slope of Olivet carrying the lamb—Three ndi-
lions of people at Jerusalem, how counted—Vast multi-
tudes in the Temple—The bands, or divisions, each with
its lamb in the Temple—Offering the lamb to God, and
putting their sins on him—Two rows of priests with gold
and silver chalices to catch the blood—How the blood
was passed and placed on the horns of the great altar

—

Skinning and offering the lamb—How they sang the
Psalms—Meaning of the Hallel, Alleluia and Hosanna

—

Christ with the sacrificed lamb passes from Moriah to
Sion—Why the Cenacle was given him—History of the
building—Description of the upper chamber—How they
crucified the lamb, and roasted it on its cross—Rules in
the Talmud regarding the lamb and feast—Mystic mean-
ings of the feast relating to Mass and Communion—How
the Last Supper began—The table, couches, candles,
hanging-lamp, flowers, chalices, washing the hands

—

The great chalice Christ used came down from Noe's
time—The silver paten holding three cakes—The other
dishes—The two cruets of wine and water—Why the
priest washes his hands at Mass and the subdeacon covers
his shoulders with a veil—The Host broken—Meanings of
the ceremonies at the Last Supper—Why Christ washed
their feet—Judas started a quarrel—The hidden Aphi-
comen, " The Heavenly Bread," Christ consecrated at
the end—The consecration of the fourth chalice of
wine—The Mass hidden in the Passover or Last Supper,
etc pp. 338 to 260.

THIRD PART.—THE SORROWS, SUFFERINGS
AND DEATH OF CHRIST.

CHAPTER XI.

1"HE AGONY IN THE GARDEN AND THE ARREST.

Sunday, Judas offered to betray Christ for money—A thief
stole the Scroll of the Law and plundered the Temple

—

Sarah, Caiphas' daughter, accused Christ of the crime

—

Judas, Caiphas' nephew, his history and character—The
thirty silver shekels, how marked, when coined, how
collected, how placed in the thirteen money-chests

—

Names on the chests—How the money was counted,
mixed and given for victims—The Temple the night of

the betrayaL-T-The money paid to Judas—Names of the

10 CONTENTS.

Temple guards who went down to Gethsemane to arrest
Christ—Gethsemane—How Christ's arrest was foretold
in the ceremony of the First-fruits from Moses' day

—

Graphic description of the yearly ceremony of the Omer
—Jesus enters the garden—Why lie did not take all the
Apostles with him—The meaning of the transfiguration

—

The Grotto of the Agony—Christ with the sins of the
world on him—Mental agony—All hell tries to turn him
from his purpose of redeeming mankind—His mental
sufferings— Finds his tliree disciples asleep—Second part
of the Agony—Isaias' vision of him—Comes again for
sympathy—The third part of the Agony—Comforted by
the Archangel Michael—Comes out into the road to
be arrested—Judas leading tlie band—Two miracles at
" Whom seek ye"—The traitor's kiss—The arrest—Peter
cuts off Malchus' ear—How they bound Jesus, and all

the Apostles ran away—The procession starts for the city
—How they dragged and drove him as they did the
animals for sacrifice—Crossing the bridge, falling into
the water—Passing through Ophel—News spreads like
wildfire—Mounting the slope of Sion to Annas' house

—

The wonderful Sibyl's prophecy, etc pp. 261 to 291,

CHAPTER Xn.

CHRIST BEFORE THE HIGH PRIESTS.

The crowds around Annas' house—Why they turned against
Christ—Description of Annas' house, and its present
condition—Why they brought him before Annas—How
Annas looked that night—The questions he asked Jesus
and the latter's replies—The charges they brought against
him, and the way they abused him—Insults and abuses

—

The scepter of mockery in Jesus' hands—Sent to Caiphas
—Description of Caiphas' palace and its present condition
—Rules of Jewish courts, members, seats, warning and
examining witnesses, criminal procedure, cross-exam-
inations, oaths on God's name or attributes, etc.—The
crowds in and around the palace and how they were
dressed—Caiphas' court dress, garments of other judges
that night—Jesus before the supreme court—Court opens
with defense—Abuse, false witnesses, different crimes,
witnesses dispute—Jesus questioned, abused for not an-
swering, impossible to prove allegations, more disputes
—Chief charge :

" Art thou the Christ ? " Jesus pleaded
guilty—Condemned to death for the blasphemy—Laws
regarding this crime—Rending the garments—How Jesus
looked before the court—A terrible scene, awful abuse,
mob breaks loose, the straw crown, worn-out mantle,
dirty water, covered with mud and filth—Peter warm-
ing himself, three times denies Christ, the cock's crow,
tears of sorrow—Abuse continues—Jesus in jail—Morn-
ing meeting of court—Questions and replies—Again con-
demned to death—Isaias' prophecy, etc pp. 292 to 322.

CONTENTS. It

CHAPTER XIII.

CHRIST'S TRIAL BEFORE PILATE AND HEROD.

The procession to Pilate's palace—Pilate, notified, waiting,
and what he said—Jesns dragged up the great staircase
into the Forum—Zadoc's protest—The Lord standing on
the Lithostrotos—Transcript of the trial before Pilate

—

Names of the ten leading Jews—First charges before
Pilate—What they said and Pilate's questions— Pilate
orders Jesus brought in—The Palm Sunday triumph re-

called—The ten chief witnesses—Sabbath breaking, not
paying taxes, says he is the Son of God and the Messiah
—Pilate opens court, his wife's message—Accused of
being a sorcerer, born of fornication—Names of twelve
witnesses who said he was not born of fornication—

-

Pilate swears the witnesses—Pilate separates the wit-
nesses—Jesus and Pilate in the Pretorium, questions and
answers—Accused of trying to destroy the Temple

—

Pilate declares him innocent—Allege Christ speaks
against God—Pilate again privately questions the Ac-
cused—People weeping—Nicodemus' speech and how
Jews turned against Nicodemus—Testimony of those
whom Jesus healed—Pilate in doubt, hearing he is from
Galilee sends him to Herod Antipas—Procession to
Herod's apartments—Jesus before Herod—Herod's ques-
tions, wants a miracle, calls him a fool—Terrible treat-
ment in the wings of the palace—Sent back to Pilate

—

What Judas is doing—Brings back, and throws the thirty
shekels to the money chests of Temple, runs down the
Cedron valley, possessed by the devil—Jews buy ceme-
tery with money—Judas hangs himself, body falls sixty
feet into valley—Psalm foretelling his crime—Solomon's
prophecy, etc pp. 223 to 347.

CHAPTER XIV.

MINXJTE DETAILS OF THE SCOURGING AND CROWNING WITH
THORNS.

The procession coming back to Pilate's palace—Pilate sur-
rounded by his officers—The robber Jesus Bar Abbas—

A

prisoner delivered at the Passover—Pilate is mad—Jesus
accused of saying he is king and not Caesar—Pilate washes
his hands—Jesus Bar Abbas or Jesus Christ ?

'

' Crucify
him"—" His blood be on us and on our children"—Bar
Abbas set free, and Jesus condemned to be scourged—An
awful scene in Russia—Scourging among the Romans

—

The six drunken Edumean criminals whom Pilate detailed
to scourge Jesus—How they scourged liim—Terrific suffer-
ings, all covered with blood, skinned alive—The Victim
a bleeding, quivering, livid, crimson mass of flesh—Led
into the guardhouse, clothed with a crimson cope,
crowned with thorns, mocked as a fool king, awful treat-

12 CONTENTS.

meiit, comes tottering to Pilate, who horrified cries out
"Behold the man ''—The staircase—The private inter-
view—Claudia again warns her husband, who wishes to
acquit the Prisoner—Clamors of the Jews—Pilate in
danger of being degraded by emperor yields to their
clamors—Job's prophecy, etc pp. 333 to 371.

CHAPTER XV.

CONDEMNED TO DEATH AND ON THE WAY TO CALVARY.

The preparation for death sentence—The judgment seat

—

Pilate's judicial robes—The two thieves brought into
court—Their history—The two chief charges against
Christ :

" He said He was a King and the Son of God "

—

The death sentence—Pilate writes the sentence—The Title
in three languages—Why Pilate would not change the
Title—Jesus puts on his own garments—Preparing the
three crosses—Forming the procession—Jesus takes his

cross and the procession forms—How they went along
down the great staircase and the Via Dolorosa—Dragged,
pushed, abused, the streets they pass, the first fall—His
Mother runs to meet the procession—Jesus and Mary
meet—Jesus could not carry his cross up the hill, and
Simon of Cyrene forced to carry the cross—Where Simon
came from and his two boys—Sirach, the Pharisee mem-
ber of the Sanhedrin and his wife Seraphia who was later

called Veronica, their history—Veronica, Christ's cousin,
healed of an issue of blood, knew the Lord from his child-

hood, presents him with a jar of wine, and her veil to wipe
his face, his image imprinted on the veil—At the gate
Jesus falls into a mud puddle—The great crowd spreads
into the fields—Meeting the women of Jerusalem—How
Calvary looked—Dragged up the eastern side of the little

hill—Measured on the cross for the nails—Jesus put in jail

till they are ready to crucify him—The vast crowds look-

ing at the scene—The Sibyl's prophecy, etc pp. 372 to 389.

CHAPTER XVI.

THE CRUCIFIXION IN ALL ITS TERRIBLE DETAILS.

Names of Jesus' friends who came to see him die—The Virgin
with John, Mary Magdalen, Mary Cleophas and the Vir-
gin's niece go up the hill—Jesus brought from the cave
up to be crucified—Why he refused the vinegar and gall

—

The Roman guard and the eighteen executioners

—

Stripped of his garments, thrown on the cross—How the
nails were made—The first nail driven. The mistake in

measuring—Stretched till his joints were dislocated—De-
tails of how he was nailed—How the cross was raised

—

The five wedges—The Reproaches—Ropes removed—How
the thieves were crucified—Prayer for his executioners

—

Thief's prayer and promise of paradise—How his garments

CONTENTS. 13

were allotted—Hanging by his bands and feet—Again
they try to make Pilate change the Title—Officers and
guards around the hill—Jesus gives his Mother to John

—

Darkness over the world, testified by pagans, causes con-
sternation, interrupts the Temple sacrifice—Abandoned
to die—Jesus quotes the Psalm foretelling his death—The
mental agony of Gethsemane renewed and added to his

physical tortures—The people turn towards the Cruci-
fied—The darkness passes—" I thirst," guards will not let

John give him water but offer him vinegar and gall—" It

is finished "—His heart burst and medical reasons why

—

Death of Christ and how his body appeared at moment of
death—The earthquake—End of Old Testament and be-
ginning of New—The Standard of the nations, calling of
the Gentiles—David's prophecy. pp. 391 to 415.

FOURTH PART. THE TRIUMPH.

CHAPTER XVn.

THE MIRACLES AT THE DEATH OP CHRIST.

Terrible effects of the earthquake, rents in the rocks—Testi-
mony of pagans—Pilate's report to Tiberius—Josephus
tells of the prodigies at that time—The Shekina leaves
the Holy of Holies, the seven-branched candlestick is

quenched, the veil of Temple torn, demons mourn the
death of pantheism, Sibyls cease to foretell, gates of
Temple open of themselves—Names of Jews that day in
Temple—Dead rise from the grave, come into city and
Temple, denounce the priests, great excitement in Temple,
Holy of Holies exposed—Abomination of desolation in
Temple—God rejects Jewish sacrifices—Saints of Old
Testament rise from grave—Many persons converted

—

Jesus' soul in Abraham's bosom—Why the bodies were
removed that evening—Joseph of Arimathea in audience
with Pilate gets body of Jesus—Calvary after death of
Christ—Breaking limbs of thieves—Why Longinus opened
Christ's side with a spear—The blood and water heals
Longinus' eyesight and gives him faith—The new Eve
from Christ's side—John's testimony—Josephus' testi-

mony of Roman conquest—How the Temple was set on
fire against Titus' orders—Hebrew way of reckoning
>ears—Gabriel's prophecy pp. 416 to 440.

CHAPTER XVIH.

CHRIST'S FUNERAL.

The message from Pilate, burial of thieves, change of guards,
Joseph's servants with ointments—Jews in mourning pre-
paring the tomb—How they took Christ's body from the
cross—The Mother of Sorrows—How the Jews prepared

14 CONTENTS.

their dead—Taking off the crown of thorns, how the body-
looked, washing the wounds, placing it on the bier, com-
ing down the hill, the stone of anointment—How they
prepared the body—Procession to the tomb and names of
the mourners—Psalms for the dead—How the body was
laid in tlie tomb, the bronze gates, the great stone at the
door—Mourning at the tomb—The origin of the Tenebrae,
Jeremias' prophecy pp. 441 to 454.

CHAPTER XIX.

THREE DAYS IN THE TOMB, THE RESURRECTION AND ASCENSION.

The Jews hold counsel, see Pilate, the 500 Roman guards, seal-
ing the tomb, the double guards—The Roman discipline

—

Prophecies of the resurrection—Pilate confers with the
priests in the Temple about the prophecies—Jews arrest,
imprison and condemn to death Joseph of Arimathea, who
is delivered by Jesus—Disciples gather in the Cenacle for
synagogue prayers, how they passed the night—^They
visit the Temple struck by God—How they passed the
Sabbath—Purchasing and preparing ointments—Christ's
soul with the dead—Prophetic words of resurrection

—

Scene round the tomb—The resurrection—The stricken
guards—Women come to prepare the body—How and to
whom the Lord appeared—The tomb, the stone, the an-
gels—Peter and John running—The guards report to the
Jews who give them much money to lie—Apparitions

—

The two on the way to Emmaus—Thomas doubts—Down
to Galilee—The Apostles go fishing—Peter's commission
according to the original Greek John wrote—The Church
constitution—Report of three men from (aalilee—Nico-
demus' speech to the Jews—Five hundred meet the Lord
in Jerusalem—James appointed first bishop of Jeru-
salem—Up the slopes of Olivet—How he ascended and the
Shekina received him—The building St. Helena built on
the spot—The present condition of the place of the ascen-
sion pp. 455 to 478.

PREFACE.

The sufferings and death of Christ transcend all events
of human history. The Tragedy of Calvary has reformed
the world. The God-Man's blood changed mankind in

the past, still works its miracles in men's hearts, and will

continue its wonders till it draws all eyes to that Victim
hanging as the Standard of the Nations.

With rapid pens, and simplest style. Gospel writers tell

the story without going into details. But vs^e would like

to know the most minute events which happened when he
died. But his history was written before he came. In
the Old Testament, he rises from almost every page. He
is found in names of men and places, in Temple cere-

monies, in feasts of Israel, and in Hebrew customs ; while
Patriarch, Prophet, Seer, Sage and King foretold his

kingdom, his coming, his life, his sufferings, his death,
resurrection and ascension, but in such a way that no one
studying him before his birth, could have told to whom
these wonderful prophecies pointed, for if they knew they
would not have put their Messiah to death.

In the Gospels, in histoi'ies of the time when he walked
the earth, in writings of the early Church, and among the
Orientals, we find a wealth of details relating to Him.
But never before were all these completely given in one
work.
To combine all known about Christ in one complete

story, we read the Lives of Christ in different languages,
Jewish literature, histories of his time, revelations of the
Saints, prophets of Jew and Gentile, searched the great
libraries of this country, British and Vatican Museums,
and visited the Holy Land, seeking information of the
Victim of the world's sins.

Taking the facts thus gleaned, we searched the Old
Testament, examined Temple services, types, figures and
symbols, and with astonishment we find that hundreds of

1

2 PREFACE.

years before he came his life in all its details has been
foretold as the world's Redeemer.
To the Jew we say : Search your sacred Books. Study

your prophets, dig deep in tabernacle ceremony, study
your ancient feasts, fasts, and the religion Moses, your
deliverer, gave your fathers : look beyond and behind
your synagogue worship, and there you will see the
Messiah in whom your fathers hoped, but not knowing
killed.

To the unbeliever we say ; See the Jew in every city,

think of his providential preservation down the ages, read
his history, study the story of that peculiar people : relig-

ion is to him as the breath of his nostrils and he clings

to it through life and death. Could the Bible Books have
been written by other, or by later men than the authors
given? Could that whole Jewish nation have been
deceived ?

Look at the almost countless generations which believed

in Christ, in every country where the Gospel has been
preached. Go through the Catacombs where millions

lived converts of the apostles, and while the damp cold

penetrates your very bones, as you see their remains lying

along the dark passages, ask yourself : Were these

millions deceived who lived and died as martyrs, to the

number of 5,000,000 at Kome alone, because they believed

in and worshiped Him ? Then look at the rest of the

known world at that time, and you will find the same in

every place of the vast Roman world. Were all these

people deceived, deluded, mistaken in that age, when they
heard his story from men who had lived with Him and
saw Him die ?

The awful details, the frightful sufferings, the inhuman
cruelty, the terrible Tragedy, seem almost beyond belief.

But we have given them as we found them. In the w^ords

of an ancient writer :
^ "I got the stones and wood from

others ; but ours is the whole form and construction of

the building. I am the architect, but the materials I found
in many and various places." The statements given here

must not be taken as equal in authority to the inspired

Gospels, although the writer thinks them true. They are

side-lights of Christ's history.

J Justus Lipsius, Ad Cap. I., Monit. Politic.

PREFACE. 3

References might have been given for each statement,

but that would fill the book with foot-notes, making it

look heavy, and repel readers.

Let the reader shudder at the suggestion of sin which
reoaired such an offering to God. Let every one bend
mind and will before that suffering, dying Son of God, see

how he, who could have saved the world by a drop of

blood, went through that awful Passion to show us how
he loved mankind, and be drawn nearer to Him in ever-

lasting love and adoration.

THE JEWS AT THE TIME OF CHRIST.

THE FIRST FEW WORDS.

That the reader may see the reasons why the Jews did

not receive Christ, but put him to death, we will give a

rapid account of their history,—how God spoke to their

fathers face to face, and to the whole nation by his

prophets ; why He spoke no more ; how they then divided

into sects ; the history of the Herod family; Pilate ; his

palace ; Calvary, and the great Temple of Jehovah.

THE JEWS AND THEIR SACRED BOOKS.

We find in every city in the world Jews, thus called

after their father Judah, " Praise," one of the twelve sons
of Jacob, " the Supplanter," because for a mess of pottage
he supplanted his brother as the first-born.

Brightest and most active, perhaps, of the races, they
are noted for thrift and industry ; devoting themselves to

trade, they get rich, and are seldom inmates of prison or
poor-house. On them still rest God's blessings of worldl}^

prosperity given to aid them in carrying on the Church,
which they rejected when they put her Founder to

death.

But God will not be frustrated. The Holy Ghost
blessed Japheth's race, the white men, by Noe's lips

:

" May God enlarge Japheth ; and may he dwell in the tents
of Sem." ^ From that time the white races began all ad-
vancement, progress, invention, and improvement by
which they lifted themselves to the highest civilization.

Japheth's sons are the priestly race called to administer

Gen. ix. 27.

15

16 THE LAND OF MILK AND HONEY.

the world-wide empire of the religion of the Hebrew King
Messiah. They feel their superiority. They receive the

members of no other race on an equality. They have an
instinctive repulsion to the Jew which never can be
overcome. The tainted blood flowing in their veins signs

them with the mark of Cain. They wander over the world
while the blood of their Brother Christ cries to heaven
for mercy for our sins.^ That terrible ciy " His blood be
on us and on our children " ^ seems to be answered in their

case wherever they wander even to our day.

In the histories of all the nations, we trace them back
through the middle ages proscribed and persecuted, to

Christ's time, and far beyond their history leads till we
find them in Egypt like slaves, helping build vast temples,

tombs, and stone structures now crumbling along the
Nile Valley.

We find their fathers shepherd sheiks in Palestine de-

scending from Heber :
" A companion," '^ son of Sale, after

whom they are called Hebrews. Their writers say Heber
refused to take part with the other seventy-one families in

the building of the tower of Babel,' that his language was
not changed when the families scattered to found the
nations, and that Hebrew was Adam's language.
By a series of miracles Moses led them out of Egypt,

formed them into a nation, under God's direction led them
for forty years tlirough the vast deserts of Arabia, and after

he died, under Josue, or in its Greek form Jesus : " Jeho-

vah will save," they enter and conquer Palestine, land of

milk and honey, thus called because of its fertility. Now
let us see why this land, surrounded by deserts, is so

fertile.

In our hemisphere, a current of air always sweeps over
the earth from west to east, and that is why there is so

much west wind. Passing over the ocean, it absorbs all

the water it can carry. But striking the warm lands, its

moisture is dried up, making the west of the continents dry
or desert, for the Iiotter the air the drier it becomes.
When cooled it drops the rain. On the high cold moun-
tains there is much moisture.

Palestine, a high mountainous ridge, running from the

Lebanon mountains, nearly always covered with snow,

» Gen. iv. 10. 2 Matt, xxvii. 35. « Gen. x. 21. * Gen. xi.

REVELATIONS OF THE REDEEMER. 17

down to the deep hot valley of the Jordan and the Dead
Sea, 1,300 feet below the ocean, has every variety of

climate, from the high cold mountains to the almost trop-

ical plains around Jericho. The rock of Palestine is of a
peculiar limestone, like marble, and the soil is exceedingl}^
rich, well watered in winter, dried up in summer, and to-

day, with the right cultivation, it would yield crops equal
to the Mississippi Valley.

There God's providence brought the Hebrews, shielded
them from enemies while they I'emained faithful, and
punished them when they left His worship.
God chose them to give them his revelation foretelling

the Redeemer born of their race, that mankind might re-

ceive Him when he came. He spoke to their fathers, fore-

told that in Abraham's seed all nations would be blessed

;

called Moses from the burning bush ;
^ gave them his law

on Sinai ;
^ established their religious services in the taber-

nacle and Temple, and chose them from all the other races
to be His own people.

The coming of the Redeemer had streamed down from
the creation in all the primitive races, but only dimly.
The Persians had Zoroaster's writings, the Bramins had
their Sanscrit, the Chinese tlieir Kmgs, the Egyptians the

Book of the Dead, the Celts the Druid writings, the

Northmen folk-lore, and the Arabs their traditions.

While these ancient writings and religious rites but
dimly foretold the Redeemer, " desired of all the nations,"

the Hebrew books as ages pass reveal Him clearer and more
distinct. Patriarchs tell of Him ; Temple ceremonies
typify Him ; men tending flocks. Temple priest, king on his

throne, and venerable seer and prophet come to the people
with the story God gave them, about the Personage who
will be born of a Virgin of their race, of David's family
in Bethlehem—even the very year of his birth they
gave, the very time before the kings of the tribe of Juda
ceased to reign. Their writings collected in one book is

called the Old Testament, the first part of the Bible.

He rises from every page of the sacred books ; He is in

the ceremonies of tabernacle and Temple ; He is the hope
of Israel down the ages ; their solace in suffering, the

burden of prophet's story, the talk of family fireside,

^ Exod. iii. * Exod. xx.

18 SACRED BOOKS OF THE JEWS.

the glory of the race, the dream of peasant, sage, and
king.

The word Bible comes from the Greek, Biblia, " The
Books," first used by St. Chrysostom, "The Golden-
mouthed," in the fourth century, when he was preaching
these magnificent explanations of the Sacred Books in

Constantinople and Antioch. Fp to that time, they had
been called the Scriptures, " Writings." The word Testa-

ment means a will, by which a person disposes of his

property after death, for the benefits of redemption were
given mankind after Christ's death.

The Old Testament was called the Covenant, for it

contains the agreement, or contract, between God and
the Hebrews. At the death of the Saviour it was ex-

tended to all mankind. We will use only the Old Testa-

ment texts in the following pages for the New Testament
did not exist at the time of Christ.

The Jews divided the Old Testament into the Law, the
Prophets, and the Sacred Writings. The Law was com-
posed of the first five books of the Bible which were writ-

ten by Moses, viz., Genesis :
" The Generation " or " Begin-

ning " of all things ; Exodus :
" The Going out " of Egypt

;

Leviticus : Regulations relating to priests and Levites

;

Numbers, called by the Hebrews Bemidbar : " In the

desert," from the leading word of the opening sentence

;

Deuteronomy, a Greek word meaning the " Second Law,"
giving what happened in the wilderness from the be-

ginning of the eleventh month, for five weeks, to the

seventh day of the twelfth month, forty years after the

Hebrews went out of Egypt. These works, written by
Moses, form the sacred Torah, " the Law," among the

Jews.
The Prophets comprise the books of Josue, Judges,

Kings, or Samuel, Isaias, Jeremias, Ezechiel ; the poetic

books Job, Psalms, Proverbs, and the twelve minor proph-
ets from Osee to Malachias, with the " Five Rolls " formed
of Canticles, called Solomon's Song, Ruth, Lamentations,
Ecclesiastes, Esther, then came Daniel, etc., comprising
the rest of the Old Testament.
There is no doubt but these books were written by

the persons whose names they bear, although some
writers in our day, following what is called Higher Crit-

THE WONDERS OF THE BIBLE. 19

icism, try to make out that they were composed by writers

long after their time, because they contain words, ex-

pressions, and tilings which took place ages after they
were written. They do this in order to prove that God
never spoke by the prophets, or foretold what would
come to pass in the future. But this is all false.

If the Five Books of Moses were written long after his

day, how could the Jcavs have known or practiced his

religion ? Hoav could they have been deceived regard-

ing him or the prophets and their history ? The only
solution is to say, that these sacred books of the Hebrews
were composed by the persons whose names they bear,

and at the times given in Jewish history.

Christians and Jews receive these Books of the Old
Testament as being inspired, that is " breathed into " by
God himself. In that the Bible differs from all other

writings :
" Because having been written by the in-

spiration of the Holy Ghost, they have God for their

author, and have been delivered as such by the Church
herself." ^ From Christian countries to pagan lands mill-

ions of copies of these Books are sent each year. In
every place Avhere he has passed the Jew comes carrying

with him these holy Avritings.

For sublimity of ideas, poetic feeling, difficulty of under-
standing, these Books are incomparably superior to any
other writings. They have various meanings. You
must read between the lines, you must penetrate beyond
the literal sense, and there you will find that they all

point to a future glorious age, to a great Personage called

the Messiah, the King of Israel, the Shilo, the Prince,

God born of a Virgin, the Prince of David's dynasty, who
will come and establish an empire over all the earth.

It would take too long to go deep into this matter.

In these Books, hidden in names of places, men, and
things, run revelations Jehovah gave of the coming of

this Messiah, the glories of His kingdom, but hidden in

such a way that you will find them only after deep study.

Many are lost in translations, hidden to the ignorant, but
shine forth with such wonderful clearness as to startle

the reader learned in Hebrew and divinity. Behind the

writings seem to scintillate the face of the Holy Spirit.

» Concil, Vat. Ses. III.

20 WHAT WAS THE SHEKINA.

Learned men are discovering wonders in the Bible, cryp-
tograms are seen, and perhaps all its treasures will never
be discovered. No human mind could write even a page
and fill it with such mysteries.

The original Hebrew, in which most of the Bible was
written is most lofty. The writers are filled with the
wonders, importance and holiness of the truths they
pour forth with an intensity of feeling, magnificence of

style, sublimity of poetry and grandeur of subject, no
one can dream, who has not read the original.

The burden of their story is the Christ, the sins of the

Jews, the destruction of their government, the scattering

of the whole race into every quarter of the globe, for the

crime of killing their Messiah. Every one of the proph-
ets who foretold most clearly the coming of the Re-
deemer was persecuted and suffered martyrdom, because
he told his countrymen what God, through his Shekina,

had revealed.

The Shekina comes from a Hebrew word, Shekina,
" to dwell," " habitation," meaning to " appear," and you
will find it in hundreds of places in the Talmuds, and
in Hebrew writings.^ It means " the Majesty of God,"
" The Divine Presence," " the Holy Spirit," " resting,"
" dwelling " in tabernacle and Temple. Said the Lord :

" I will appear in a cloud over the oracle." ^ The term is

first found in the Targums as the " Word of the Lord."

The Rabbis say it was the " Spirit of God." The word
Shekina is not found in the Bible, but in all the ancient

Jewish writings. They tell us that the Shekina spoke
to Adam before the fall, and condemned him after his

sin, guided the patriarchs before the flood, directed Noe,
called Abraham out of Ur,' spoke to him in Palestine, and
four centuries later for the first time spoke to Moses
from the burning bush." " And the Lord appeared to

him in a flame of fire out of the midst of a bush." *

God under the form of fire directed Moses how to de-

liver the Hebrews from Egyptian slavery, opened the
Red Sea, led them through the deserts, dwelled in the

tabernacle and the first Temple, and spoke to the proph-

ets, telling them what to do and say when they re-

proved the people and foretold Christ. Hundreds of

» Talmud, Baba Bathra, fol. 25 a. « Levit. xvi. 2. » Gen. xii. Exod. iii. 2.

THE JEWS BROKE THE CONTRACT WITH GOD. 21

texts tell us that God spoke face to face with these holy

men of Israel. When they said, " Thus said the Lord,"

it was the Shekina, the " Holy Spirit."

During the day it was a cloud, and a fire during the

night. When it was oppressively hot in their wanderings,
the Shekina, spread over them as a great cloud, Avith its

shade cooling the burning heat of the sun. It went be-

fore them as a pillar of cloud by day and a pillar of fire

at night. When it moved they followed it, when it

rested they camped, and then it brooded over the Ark of

the Covenant, on the mercy-seat, between the Cherubims'
gold wings, in the tabernacle and first Temple.

It spoke to Samuel, Nathan, David, and the prophets
and holy ones of Israel, directing them how to form the
ceremonies, offer sacrifices typifying and foretelling the
long looked for Redeemer, and under its direction they
built up the Hebrew commonwealth and religion. God
was their King. You will find in the prayers of the
synagogues, in the liturgy of the Passover, the words so oft

repeated, " Jehovah our King." It was a perfect Theo-
cracy. God ruled them through His Shekina. They
were His people. He was their God and King.
But they were always a worldly, carnal people, and

they asked Samuel to give them a king. They did not
want God to be their King any longer, and the Shekina
said to Samuel, " For they have not rejected thee but me,
that I should not reign over them." ^ Saul was made their

king, usurped the priesthood by offering sacrifices,^ David
was chosen in his place, and Solomon his son built tem-
ples for his wives' idols, sacrificed to them,^ and broke the
contract between God and Israel, and the Shekina spoke
no more.
The great Temple was doomed because of that sin of

idolatry. Jeremias, under God's direction, took the Ark
of tlae Covenant, gold within and without, sign of God's
contract with his people, and buried it on Mt. Nebo where
Moses died, there to remain till the Jews accept their

Saviour.* The Shekina spoke no more. But it revealed
that when the Messiah came it would appear and speak
again. Rabbi Jonathan, writing on the prophet Aggeus i.

8. says, " I shall be glorified, said the Lord," ^ means " I will

* I. Kings viii. 7. * I. Kings xiii. 3 m^ Kings xi. * II. Mach. ii, « In He*
brew, "Lord is " Yegara."

22 HOW THE SHEKINA CAME IN CHRISTS TIME.

cause my Shekina to dwell in it in glory " and Zach. ii. 10.

means, " Lo I will come, and I will dwell in the midst of

Jerusalem." "I will come and I will dwell in the midst

of thee," and viii. 3. is " I will be revealed, and I will

cause my Shekina to dwell in the midst of thee."

Ezechiel's vision of the Temple, ^ Jonathan paraphrases

as follows : " Son of man, this is the place of the house
of my glory, and this is the place of the dwelling of my
Shekina, where I will make my Shekina dwell in the

midst of the children of Israel forever."

Since the destruction of the first Temple, the Shekina
directed no more Israel, but told the prophets to denounce
them and revealed the things they foretold about the

Saviour. But they lived on in hope that when the Re-

deemer came, they would be again received by God as

his people. Malachi in the fifth century before Christ was
the last of the prophets, and for more than 400 years

Israel was left without a divine teacher, during which
time the Scribes, Pharisees and Rabbis misled them. It

was revealed that when the Messiah, the Holy One of

Israel, would come the Shekina would again appear and
speak face to face. The Rabbis taught that He was in

Herod's Temple, but was neither seen or heard.

The night Christ was born: "The brightness of the

Lord shone round about " the shepherds," ^ Angelic host

sang the Hymn of " Glory to God in the highest, and on
earth peace to men of good will," ^ and then for the first

time in nearly 500 years man saw the Shekina. When
Christ was transfigured on Tabor's heights,* the Holy
Ghost, the Shekina, surrounded the top. When the Lord
was preaching in the Temple during Passion week before

his death, the Shekina spoke from the Holy of Holies.^

The moment of His death, the Shekina was felt leaving

the Temple, while voices cried out: "Let us go forth

hence." ^

Jewish writers represent it lingering on the western

wall of the Temple, towards that Sion where was held the

Last Supper, ' and they tell of the Lord mourning over the

destruction of his Temple, bemoaning the people in their

desolation, « his hair wet with dew.* In the Targum we

1 Ezech. xliii. 7-9. 2 Luke ii. 9. » Luke ii. 14. * Matt, xvii., Mark ix. "John
xii. 28. « Shemoth R. 2, 10. Ber. 3 s. p. 7. ' Yalkut on Isaias Ix. i. » Yal-
kut V. : II. Par. 359. » Isaias Ix. i.

THE SHEKINA'S LAST ENTREATY. 23

find these words :
" It is a tradition from our Rabbis

that in the hour when the King Messiah comes, he stands
on the roof of the temple, and proclaims to them the hour
of their deliverance has come, and that if they believe,

they will rejoice in the light that has risen on them, as it

is written. " Arise, be enlightened for the light has come."
This light will be for the Jews alone, for it is written

:

" For darkness shall cover the earth." Then he goes on
to describe the glories of the Messiah and of Hiskingdom.^
When the Lord ascended, a cloud, the Shekina, sur-

rounded Him :
" And a cloud received Him out of their

sight." ^ When the Apostles, gathered in the Cenacle on
Pentecost Sunday, the Shekina filled the room,^ and rained
down tongues of fire on the Apostles, inspiring each with
the language of the nations he Avas to preach to.

The Jewish writers say, that about this time the She-
kina took up its abode on the summit of Olivet, whence
Christ had ascended, and there for three years and a half,

they heard him day and night, in entreating tones begging
them to come back to their God, saying :

" Come back to

me, O my people, O come back to me !
" Then the Holy

Presence was silent and never spoke again.^

At the west wall of the Temple, over which the She-
kina rested before going to Olivet, the Jews mourn and
weep each Friday eve after sunset, when the Sabbath
begins, praying for the restoration of their Temple and
government.

In the Scriptures and Hebrew writings before the time
of Christ, we find words and expressions which show us
that they had a knowledge of the Trinity—a more or less

dim revelation of the Three Persons in God. Often we
run across the word Yeoara, meaning the :

" unapproach-
able Deity " in himself :

" the excellent glory," " the Eter-
nal," existing in himself. Philo and the Rabbis use the
word in the sense of the Eternal Father.

In the Old Testament, in hundreds of places we find the
Hebrew Memra, " the Word." In the Pentateuch or the
Books of Moses the word Memra is given 320 times, and
it is always translated as "the Lord." The Targum
Onkelos has the word 179 times. In the Jerusalem Tar-
gum it will be found 99 times, and in Pseudo-Jonathan

1 See Shemoth R. 2, at War, p. 7. 2 Acts i. 9. » Acts ii. * Edersheim, Life of
Christ, Vol. I. pp. 166-168. Other writers mention the same.

24 MExVNING OF THE NAME JESUS CHRIST.

321 times. Hundreds of passages of the prophets have it.

In these writings Memra is always God, as Wisdom re-

vealing himself, as "Light," "Knowledge," the "Idea."
But St. John, in the beginning of his Gospel first brings

out the term as the Divine Logos, the Word of God.
" And the Word was God." ^ Here for the first time in

the sacred writings, the Memra, the Word, is given as a

Divine Person, the Son of God co-eternal with his Father.

Again we find the Hebrew word Jehovah :
" The Exist-

ing One," hundreds of times in the Old Testament and in

the Jewish writers. It was so holy a name, that in later

times they even feared to pronounce it and they used in

its place Adonai or Jah, its root, the latter being found
in numerou's Hebrew names of persons and places.

Everywhere we find the name, it conveys the idea of

the Eternal revealing Himself in mercy. Jehovah is the
" God of mercy," the " God of forgiveness," the " God of

love," preparing them for the coming of the Redeemer,
establishing the tabernacle, directing Moses, founding the

ceremonial. When the name as Jah makes a part of their

personal names, it relates to the Messiah all down their

history. Josue, the name of their leader after Moses, or

Jesus, its Greek form, means in Hebrew " The God of

mercy will save," and four persons of the Old Testament
were thus called. After the Greek conquest, the name was
translated into that language as Jesus, the name given
Christ before He was conceived. Thus we see His very
office or mission was written in His name, as the angel said

:

" For he shall save his people from their sins " ^ The word
Christ is the Greek for anointed, for priests, prophets
and kings of Israel were all anointed ; because they typi-

fied the Messiah, who was anointed by the Holy Ghost
to be the Redeemer and to fulfil all they foretold. The
meaning then of Jesus Christ is :

" The anointed God of

Mercy will save."

The word Elohim the plural of Eloi, or the Hebrew
Elohai, " my God," occurs in numerous places in the
Scriptures. The plural Elohim given in the beginning of

Genesis, seems to show forth the Persons of God, and
down through the holy writings we often find it. But
everywhere the word shows God as the " God of justice,"

1 Joliii i. 1. » Matt. i. 21.

WONDERFUL TYPES OF CHRIST. 25

punishing sin, destroying the wicked. It is in His terrible

unbending justice the word revealed Him, till the last time
it was spoken, it fell from the lips of the dying Saviour

on the cross, when He cried out " My God, My God, why
hast thou forsaken me ? " He was the Victim of the

world's sins, offering himself to the justice of His Father.

He repeats the first words of the Psalm xxi, written by
his father David more than 1,100 years before, wherein
his Passion and death are so fearfully and realistically

foretold.^

With wonderful wisdom the Eternal had prepared the

Hebrews, filling them with the Wisdom of the Memra,
speaking to them through the Shekina, calling Abraham
from Ur of the Chaldeans, now Mugier, to be the father

of His chosen people, a type of Christ, Father of his Chris-

tians, brought forth from him in baptism. He rescued
them from Egyptian slavery, the figure of the slavery of

sin. Pharaoh their enemy was like the devil, enemy of all

mankind. The passage of the Red Sea was symbolical of

the Christian baptism. The wanderings in the desert

shadowed forth this life of exile, the manna on which they
fed was the Eucharist, Moses their leader was not to bring
them into the Promised Land, but Jesus, named in Hebrew
Josue, for he foretold the true Jesus, who brought man-
kind back to heaven, for the land of Palestine shadowed
forth our home in heaven after the wanderings of this

life. And the blessings of moneymaking given the Jews
in the blessings of the patriarchs, and which still rest on
them, remind us of the blessings of religion on the whole
race.

For the Hebrews represented in their delivery from
Egyptian slavery the whole human race saved from the
bondage of sin. The prophets teaching them foretold the
teachers of the true religion. The high priest Aaron,
from whom the priests by birth descend, typified the
priesthood descending from Christ, the innocent animals
slaughtered in the Temple pointed to the future Victim of

the cross. The rivers of blood which flowed in that
Temple were to tell them of the atrocious death these
priests were later to bring on Him. The Passover service

with its lamb and unleavened cakes were images of the cru-

^ Matt, xxvii. 46 ; Mark xv. 54.

26 WERE THE JEWS OBLIGED TO KILL CHRIST?

cifixion and of the Mass and the Lamb of God immolated
there in mystic ceremonies. " Now these things were done
in a figure of us," says St. Paul.^

In reading the prophecies, we must not fall into error

and think that because God had foretold what would be
done to Christ, that therefore the Jews were obliged to put
Him to death. For the Jews were free beings, masters of

their actions, with liberty and free will. They freely and
with malice aforethought brought all these sufferings on
Him and nothing can excuse their sin.

We must also remember that God looks not on the past
and future like men. With Him all is the present and
there is no time. For time is the measurement of the
movements of the material world. Time is the duration

of matter. With God all is the eternal present, and He
sees all things as being present. He saw his Son Christ,

all his life and Passion, as being present to the eternal

mind. Therefore with His infinite knowledtp^e. He saw the
sufferings of His Son, and the wickedness of themen who
put Him to death. It was as though you were looking
at a person committing miirder. Because you saw him
do it, that did not take away bis free will, nor was he
forced to commit the crime for the reason that you were
looking at him while he did it. Thus it was with God,
who ever saw before Him the Passion of the divine Son.

This is also why the prophets sometimes speak as

though the thing they foretell took place in the past, or
in the present, or will happen at some future time.

Prophecies foretelling Christ were given in a peculiar

way, so as not to reveal God's plans before the time or

He would not be put to death, and man would not be
redeemed. They are hidden in Hebrew words, in de-

tached sentences, mixed with other truths, in lives of

patriarchs and prophets, in Temple ceremonies, in per-

sonal names, in Jewish feasts and traditions.

He rises from every page of the Old Testament. Men
and things foretelling Him are given, those who did nut

are left out, and therefore the history is hard to under-

stand. The Bible, being a book of belief and practice,

telling what men must believe and do in order to be saved,

requires a living court to define its meanings, whence

» 1. Cor. X. 6.

WHAT IS A PROPHECY. 27

men, guided by themselves alone, divide up and found on
it most any kind of a religion.

Now let us look at these prophecies of Christ. Do we
stop to think of what a prophecy is ? How little we know
what we will do next hour, to-morrow, next week, next

year ? We are free beings. While we can foretell what
will come to pass by the laws of nature, Ave ourselves do
not know what we will do ourselves. But to foretell hun-

dreds, or thousands, of years beforehand, what a great Per-

sonage will do, to write his history in its most minute de-

tails, foretell his life and the awful tragedy of his death

by crucifixion, his funeral, resurrection and ascension, that

he will establish a world-wide empire of religion, is a thing

that only God can do, for He alone can foresee the free

acts of men.
First revealed to Adam that the Seed of the woman

Avould crush the serpent's head, that truth streamed down
among all primeval nations ; and learned men say that

behind pagan religions was the idea of a divine Person,

who would restore mankind to the golden age lost in the

dim past.

From the gates of paradise victims were sacrificed to

foretell him, every nation had its temples or sacrifices,

and tourists look with wonder on the ruins of these great

buildings, in which once were offered sacrifices with cere-

monies foretelling a future Victim. Found everywhere
among the tribes and nations, they must have come from
the primal religion of mankind before the separation of

the nations.

But we will confine ourselves to the prophets of the

Old Testament, for this question would take too long.

Tn the days of Abraham, 1,724 years before Christ lived

in Edom a holy man born of Esau's race, Jobab, ^ called

Job, 2 whom God punished with a frightful skin disease, to

foretell Christ's flagellation. His friends could not see why
God would afflict him if he were innocent, for they did not
understand how the sinless Saviour was to take on Him-
self the wickedness of all the world and sufter for our
sins. In matchless poetry Job justifies himself, and pours
forth prophecies of the Passion of the Prince of Peace.

Isaias alone is greater in sublimity of thought and diction.

1 Gen. xxxvi. 33. ' Dutripou, Concord, S. Scripturae, Job.

28 THE GREATEST OF THE PROPHETS.

Isaias lived 750 years before Christ, whom he
calls his Cousin, because, like the Saviour, he was of the
family of David. His name, Isaias, means " Jesus is the

Lord." * He foretold Christ so clearly, that he is called

the Evangelist of the Old Testament.
He lived a most holy life, and both in public and in

private he reproved the Jews for their sins. He was ar-

rested by the Jews, near the place where long after they

arrested Christ. Down in the Cedron valley, to the south
of Ophel, grew a hollow olive tree, and they thrust him
into the hollow trunk and tied him there. Then they
sawed off the tree, cutting the holy prophet in two. They
buried him in the tomb of the prophets, on the western
side of the Mount of Olivet, not far from the place where
they sawed him to death.

In the little city of Bethlehem, " the house of bread,"

belonging to the tribe of Juda, 2,950 years from the crea-

tion of Adam and 1,104 before Christ, was born David,

Jesse's seventh son. It was 407 years from the delivery

of the Hebrews from the Egyptian bondage. David was of

remarkable beauty, of fine physical strength
;
gifted with

all the virtues of the best of the young Israelites. He
was brought up to keep his father's flocks, and often he
rescued them from bear and lion. When he was fifteen

years old, Saul usurped the functions of the priesthood,

and God rejected him from being king, and under the

directions of the Almighty, Samuel anointed David as

king over Israel in his place.

He was the best and the holiest of the Hebrew mon-
archs. He loved the services of the tabernacle, and wrote
the psalms as sacred hymns to be sung in the services.

These Hebrew hymns contain many revelations relating

to Christ, his Passion and his death.

Jeremias, whose name means "Jehovah is high," was
born 3,410 after Adam's creation, 644 before Christ, in

the year 110 from the founding of Rome. He was of a

priestly family, of the village of Anathoth, his father being

Hilkiah, He was justified in his mother's womb from
original sin, by the infusing of sanctifying grace from the

merits of the future Redeemer.
In his fifteenth year, the Spirit of God came on him and

1 Challoner's Bible, Isaias.

EZECHIEL AND DANIEL. 29

filled him with prophecy. In sad and heartrending words
he foretold the destruction of the Hol}^ City by the Baby-
lonians, and the Captivity of the Jews because of their

sins. Baruch, another prophet, was his secretary, and
wrote at his dictation tlie many things he foretold regard-

ing the city, the people, and the coming Redeemer. The
Jews persecuted him, imprisoned him, and he acted out in

his life the Passion of the Lord. He never married, but
remained a virgin all his life. He was stoned to death in

Tanis in Egypt.
Ezechiel, " God is strong," was born 3,420 years after

Adam, and 634 years before Christ, of a noble priestly

family. He was carried away to Babylon with Jeconia,

the Jewish king. In his twentieth year, he began to pro-

phesy in the place he lived, near the river Chebar, called

noAV the Nahr Malcha. Filled with the Spirit of God, for

twenty-two years he poured forth prophecies relating to

the future, to Christ, and the rebuilding of the city. He
described the great Temple Herod restored with the most
wonderful minuteness of measurements, so that his words
might serve as its plans and specifications for the architect

;

for it was to be honored by the presence of our Lord. He
tells how the Lord will come to this Temple and offer His
sacrifices in it as the future Prince. The delivery of the

Jews from the Babylonian captivity, the rebuilding of the

Temple, the coming of the Messiah, the calling of the

Gentiles, the glories of the Church—these are the chief

burdens of his story. But neither the Bible nor the

Hebrew traditions tell us where or when he died.

Daniel, " God is Judge," was born in Jerusalem in the

year of the world 3,429, 128 years after the founding

of Rome and 626 years before the birth of Christ. He
was of the royal family of Juda, and in the fourth year of

Joachim's reign he was carried away into Babylonia with
other Hebrew captives. In wisdom he was far superior

to the wise men of Babylon, and he foretold many things

relating to the destruction of the Babylonian empire, the

coming of Christ, the reign of the Church, and the future

deeds of Anti-Christ. One of his most famous prophecies

was the reading of the handwriting on the wall of the

palace, on the night Cyrus with his army was marching
mto the doomed city through the dry Ijed of the river

30 THE GREATER AND LESSER PROPHETS.

Euphrates, which he had drained. Belshassar had called

for the sacred vessels of Solomon's Temple, and with his

concubines, and the members of his court, he was mock-
ing the God of Israel when the finger of God wrote his

doom on the wall. As no one could read the words,

Daniel was sent for and interpreted the writing. Daniel

lived all the time in Babylonia and died in Persia.

These four great prophets, Isaias, Jeremias, Ezechiel,

and Daniel, are called the four Evangelists of the Old
Testament. The minor prophets are to the number
twelve, and they have been compared to the twelve apostles

for the wonderful things they foretold about Christ. Osee,
" the Saviour," lived in the time of Isaias and prophesied

in the kingdom of Israel, of which the capital was
Samaria. At the same time Joel, " Jehovah is God," lived

in the kingdom of Juda. While these were pouring forth

prophetic words, Amos, " a burden-bearer," from being a

shepherd, was called by the Holy Spirit to foretell the

future. He was born 808 years before Christ, at Tekoa,

a little place six miles south of Bethlehem. He exercised

his office during the reign of Uzziah king of Juda, and
was contemporary with Isaias and the lesser prophets

mentioned above.

Abdias, " Servant of the Lord," lived at the same time.

Although his prophecy contains but one chapter, being

the shortest of all, it yields to none in sublimity of char-

acter.

Jonas, *• a dove," was born in Galilee, at Geth-Epher,

in the days of Jeroboam IL, 843 before Christ. This shows
that the Pharisees were wrong in saying that no prophet

ever came out of Galilee. He Avas the only Hebrew
prophet ever sent to a pagan nation. The Lord sent him
to warn the people of Nineveh to do penance for their

sins, and he fled away on a ship ; a storm rose, the sailors

threw him into the sea, and a great marine animal

swallowed him, where he lived three days and nights as a

type of Christ in the tomb.
Micheas, " Who is like Jehovah ? " was born in the year

916 before Christ, in the days of the bad king Achab.
He lived in Samaria and was a contemporary of Elias,

Eliseus, and the other prophets of that time. He lived

with them on Carmel, in the " schools of the prophets "

NAHUM, SOPHONIAS, AND AGGEUS. 31

they had established. lie foretold the Babylonian Cap-
tivity, the coming of Christ. He denounced the bad
kings and the Hebrews for their sins, and foretold that

the impious Achab would be killed in battle. The king
of Israel, then living in Samaria, threw him into prison,

where he was fed on bread and water till he died.

Nahura, " the Comforter," was born at Elcese in Gali-

lee in the days of Manasses the king, but the exact time
is not given either in the Scriptures or in the Hebrew
traditions. It was probably in the times of Habacuc and
Joel. He foretold the destruction of the Assyrian king-

dom. He saAv his words come to pass, and lived for

long years afterwards.

Habacuc," Love's embrace," was born at Bezocher in

the year 582 before Christ, 172 years after the founding
of Rome and in the 37th year of the Captivity. An
Angel brought him from Palestine into Babylonia to

Daniel, for he had remained in Judea after the destruction

of the Holy City. He foretold the destruction of Jeru-

salem, the conquest of Chaldea by Cyrus the Persian
king, the return of the Jews from the Captivity, and
many things relating to Christ. His x)rayer, in chaiDter

iii. is very fine.

Sophonias is the Greek form of Zephaniah, " the
watchman of the Lord," being the son of Chusi, son of

Godolias whose father Avas Amasia. He was born in Sara-

batha, in the tribe of Simeon, in the days of Josias. He fore-

told the punishment which would fall on the Jews for their

of crime of idolatry; the calamities which would fall on
other nations; the coming of Christ; the conversion of

the Gentile nations; the blindness of the Jews, who
would not receive their Messiah ; their rejection by God,
and their conversion toAvards the end of the world.

Aggeus, whose name in Hebrew is Ilaggai, " Festive,"

was born in Babylonia during the Captivity. The Lord
sent him in the second year of Darius', reign to Zorobabel,
prince of the Hebrews, and to Jesus the high priest to ex-

hort them to begin again the building of the second
Temple, which they had left off, because of the opposition
of the Samaritans, telling them that this second Temple
would be more glorious than the first, erected by Solomon,
because the Messiah, the future Christ, would honor it

32 WHEN PROPHETS SPOKE NO MORE.

with His presence. Then he passes on to the glories of

the Church, and the superiority of the New Testament
over the Old.

Zacharias, in Hebrew Zechariah, " Jehovah is re-

nowned," was one of the last of the prophets. He foretold

many things about Christ. He reproved the Jews for

their sins, and they killed him in the Temple, at the

west of the great altar of sacrifice, near the door leading

into the Holy of Holies. Christ denounced the Jews in

withering terms for this crime.^

There were twenty-five persons of this name mentioned
in the Scriptures. Isaias the prophet mentions this

prophet five times, he being contemporary with him.
Malachias," Jehovah's Messenger," in the fifth century

before Christ, last of the prophets, lived under Darius
Hystaspes, king of Persia, when the second Temple was
being built in Jerusalem. He denounces the priests, who
despising the Lord's name offer polluted sacrifices, and
foretells the coming of the Baptist, the preaching and
works of Christ, the rejection of the Jews, and the sacri-

fices of the clean oblation among the nations from the
rising to the setting of the sun.

After him no prophet spoke to Israel, and for four

centuries the Jews were led by the Rabbis, Scribes and
Pharisees.

The Scribes and Pharisees held, that with the written
word of the Old Testament, came down traditions men-
tioned often in the Gospels ;

^ that these had equal weight
with, and should be received as the written word of the

Old Testament, which they explain. The word tradition

is not found in the Old Testament.
We do not always understand what a legend or tradi-

tion is in the Orient. It is not like a changing, vague
tradition handed down from our fathers. Before writing

was known, in all the East, the leading man, the sheik of

the tribe, gathered the children around him every week,
and told them the religious truths, the history of the

tribe, the glories of their fathers. At weddings and
meetings the stories were retold. If a single change was
made in a word, all the people cried out, the speaker,

^ Matt, xxiii. 35 ; Luke xi. 51. - Matt. xv. 2, 3, 6 ; Mark vii. 3, 5, 8, 9, 13; Acts
vi. 14.

JEWISH TRADITIONS. 33

was decried. Nothing was changed, nothing received,

except what had been handed down. The story never
varied from age to age.

A priest from Babylon, head of 2.000 families, told the

writer, that as he was the eldest son, he was both leader

and religious teacher of his tribe. Every Sunday he
gathered the children around him, while their parents

stood by, and he told them the history of their nation.

He could go back almost to the days of Xoe. He told the
the very places from which came the tribes of white men,
who first settled Europe, Asia and Africa. He went be-

yond all history. He said that was the way Abraham
and the partriarchs taught their children, till Moses
gothered up these histories in the book of Genesis.

The Jews, a Semitic people, followed the same custom
all down the ages and times they lived as a nation. They
neglected the prophets, laid more stress on their traditions

than on the texts foretelling Christ, and when He came
they did not know or receive Him. After the destruction

of the Holy City by the Romans under Titus, Hadrian,
etc., when they were forbidden to live in it, they made
Tiberius the religious capital of Judea.
There in the second century, where Rabbi Judah had a

college, they wrote down these traditions in a work called

the Talmud, a Hebrew word meaning study, teaching or

discipline. This is called the Jerusalem Talmud. But
there is another, composed at Babylon, called the Baby-
lonian Talmud.
The Talmud forms three texts, the first being the

sacred text of the Old Testament, called the Slicra,

then the Mishna, which was written by Rabbi Judah,
the holy teachings or the traditions, and the third the
Midras or explanation of the-mysteries hidden in the text.

The fourth, called the Ghemara, gives not only a running
commentary, but is also explanatory of words and names
of famous scholars. The fifth, called the Agadah, goes
deeper into the hidden meanings of the Bible by Kabbalis-
tic or Doctrinal explanations. The Babylonia Talmud the
writer used in the Astor Library New York, is in twenty
quarto volumes in English, and the Jerusalem Talmud, in

French, is in forty volumes. It contains a vast amount
of rubbish, with scintilations of truth scattered here and

3

34 PECULIAR WRITINGS.

there relating to Christ, the Temple, and the time of

which we write. It is a tiresome task to read it.

Peculiar writings, called " Apocryphal Gospels, Acts,

and Revelations," come down to us from the earliest ages
of Christianity. They once formed a part of the New
Testament, and were read in the churches. But the Third
and Fourth Councils of Carthage separated them from the

New Testament, and fixed the Bible as we have it now.
The Bishop of Rome confirmed the decrees and the
Scriptures ever after remained as we have them to-day.

These works, not inspired, must be read with great

care, for they contain many untruths. The earliest

writers and fathers of the Church quote them, showing
that they existed in their time. They go into minute
details of Christ's life and throw great light on that im-
portant epoch of human history.

God foresaw that the Jcavs would reject Christ, that
another race was required to administer the Church and
spread the Gosx3el into other nations, and in a wonderful
way He prepared for Christianity. Let us now see how
He did that. While the Hebrews lived their simple farmer
lives on Judea's hills and plains, God's Providence direct-

ing nations is making ready two races which are to influence

mankind till the end of time. The sons of Javan, " God
be praised," whose fathers, Japheth's children, had settled

the Isles of the inland Sea and Greece, are developing
their civilization. In Macedonia was born to Philip's

royal family a son he named Alexander, " Man's lover," *

Feeling the instincts of that blessing Noe uttered on the

white man :
" May God enlarge Japheth, and may he dwell

in the tents of Sem," ^ Alexander dreamed of universal em-
pire.

Leading his Greek army, he swept over the earth, with
a swiftness and a triumph which have astonished his-

torians. All the east of Europe fell before him. Asia
Minor, the north of Africa, Babylonia, Assyria, and even
the Indies he subdued. Wherever he went he brought
Greek civilization, language and customs. Why was this ?

Because there was to conie a religious empire of the Cru-
cified, the Universal Church, and a universal language

^ Mentioned three tinges in the first and second chapters of I. Machabees.
>aea. ix. 27.

ALEXANDER MEETS THE HIGH PRIEST. 35

was required, that she might speak to the nations in a
tongue they all could understand. Nearly all the New
Testament, and the Masses, the Apostles composed in

Greek. In 334 B. C. Alexander marched against Palestine.

Now let us see, in Josephus' words, how God directed him,
and how he came to Jerusalem.^

" Now Alexander, when he had taken Gaza, made haste
to go up to Jerusalem. And Jaddua, the high priest,

when he heard that, was in agony, and under terror, as

not knowing how he should meet the Macedonians. He
ordered therefore that the people should make supplica-

tions, and should join with him in offering sacrifices."

Then God warned him in a dream to open the city to

Alexander.
" And when he understood that he (Alexander) was

not far from the city, he went out in procession, with the

priests and the multitude of citizens. The procession

was venerable, and the manner of it different from that

of other nations. It reached to a place called Sapha,

which name translated into Greek signifies " a prospect,"

for you have thence a prospect, both of Jerusalem and of

the Temple. And when the Phenicians and the Chal-

deans, that followed hira, thought they should have liberty

to plunder the city, and torment the high priest to death,

which the king's displeasure promised them, the very re-

verse of it happened. For Alexander, when he saw the

multitude at a distance in w^hite garments, while the

priests stood clothed with fine linen, and the high priest

in purple and scarlet clothing, with his mitre on his head,

having the golden plate whereon the name of God was
engraved, he approached by himself and adored that

name, and first saluted the high priest. The Jews also

did altogether salute Alexander, and encompass him about.

Whereupon the kings of Syria and the rest were surprised

at what Alexander had done, and supposed him disordered
in his mind. However, Parmenio alone went up to him,

and asked him how it came to pass, that when all others

adored him, he should adore the high priest of the Jews ?

To whom he replied,

" I did not adore him, but that God who hath honored
him with high priesthood. For I saw this very person

^ Josephus, Antiq. B. xi. C. viii. 4,

36 ALEXANDER'S VISION.

in a dream in this very habit, when I was at Dios in

Macedonia, who, when I was considering with myself liow
I might obtain tlie dominion of Asia, exhorted me to

make no delay, but to boldly pass over the sea thither,

for that he would conduct my army and give me domin-
ion over the Persians. Whence it is that having seen
no other in that habit, and now seeing this person in it,

and remembering that vision, and the exhortation, which
I had in my dream, I believe that I bring this army under
the divine conduct, and shall therewith conquer Darius,

and destroy the power of the Persians, and that all things
will succeed according to what is in my own mind.
"And when he had said this to Parmenio, and had

given the priest his right hand, the priests ran along with
him, and he came into the city, and Avhen he went up
into the temple, he offered sacrilice to God, according to

the high priest's direction, and magnificently treated the

high priest and the priests. And when the Book of

Daniel was shown him,^ wherein Daniel declared that

one of the Greeks would destroy the empire of the Per-

sians, he supposed that he himself was the person in-

tended, and as he was then glad, he dismissed the multi-

tude for the present. But the next day he called them to

him, and bade them ask what favors they pleased of him,
whereupon the high priest desired that they might enjoy
the laws of their forefathers, and might pay no tribute

on the seventh year. He granted all they desired." ^

From that time the Greek language became the spoken
tongue among the learned and the nobles of the Holy
Land.

Greeks, masters of art, learning, literature, and science,

instinct with beauty and progress, had not the art of

government or organization, and when Alexander died of

a fever at Babylon his vast empire was divided among
his generals. But Greek language and civilization

remained among the conquered nations, and enabled the

Apostles to spread the Gospels in that language and
convert these peoples.

But another universal language, and a fully organized

and powerful government, with a great central city, were
required for the universal religious empire of the Hebrew

» Dan, vii. 6 ; viii. 3-8,20, 21,?33 ; xi. 3, etc. ^ Josephus, Antiq. B.xi. Art viii. 5.

HOW THE ROMANS TOOK JERUSALEM. 37

King Messiah. The sons of Ascenez, "The Race," Noe's

grandson, ' first settled Asia Minor thus called after him,

built Troy and the surrounding cities, which the Greeks
destroyed, when, under Eneas, the children of Ascenez
took shipping, colonized Italy, and built Rome, *' The
Fortress."

With the blessing of Noe on them, descending from
Gomer, eldest son of Japheth, they did what no other

people ever did before or since ; these people built an
empire from one city. From the bleak hills of Scotland

to the deserts of Africa, from the Atlantic's shores to the

plains of Babylonia, they spread their empire, bringing
their Latin language, government, customs, order and
regularity. When Israel's foretold King, Christ, was born
in Bethlehem, Augustus Caesar ruled the world from his

Palatine palace, and a Roman procurator sat in the palace

of Herod and the Machabees when Christ was crucified.

It was eighty-one years before Christ, when Roman
armies for the first time appeared before Jerusalem's

walls. Pompey ^ passed over to Egypt, subdued the rebels,

slew 17,000 Numidians, marched against the Arabians,

captured Arabia Petra, and led his victorious army north
against Judea. Jerusalem soon fell.^

He even went into the Holy of Holies of the Temple,
a terrible profanation in Jewish eyes. All Syria fell before

him, and thus Latin language, customs, and Roman gov-
ernment were introduced into Judea as a providential

preparation for the crucifixion, the New Testament, the

preaching of the Gospel.

Greek and Latin Avere the languages of Pilate's Roman
court and palace in the time of Christ, and a Roman
judge sat in judgment on the Lord and condemned Plim

to the cross. We cannot look on fhese historic facts but
as providential. All other languages are changing or

dying out, but Greek and Latin still live on, taught in

every college and university of the world.

> Genesis x. 7, 3. 2 Cneius Pompeus Magnus, born Sept. 29, 106 B. C, assassi-
nated in Egypt, Sept. 28, B. C. 48. » Josephus, Antiq. XIV. iv. 2, 3, 4.

THE SCRIBES AND PHARISEES, SADDUCEES
AND ESSENES, SYNAGOGUES AND RABBINS.

To understand the people among whom Christ lived,

and the causes which led to His death, we must make a

study of the religious and political parties into which the

Jews were divided in His day.

The Gospels often mention the Scribes and Pharisees,

Christ's bitterest enemies. Let us see who they were,

their history, and their duties.

The word Scribe comes from the Hebrew, sapphor

;

« to write." In Greek they were called the Grammateis,

« Men of letters," " Learned people." In Latin they are

the scribes, " writers." Their duties AA^ere to copy the

sacred Books of the Old Testament, to see that no errors

crept into the sacred text, and to explain the meaning of

the Scriptures. They carefully counted every letter, they

arranged its commands and doctrines, and they copied

the holy books ; they published many works now lost

;

they sold copies of their liistories of the Hebrew people,

the Divine decrees, the civil and religious laws, and they

kept the genealogies, or family records of the priestly,

royal, noble, and Levitical families. They knew the

theory and practice of law, for they were the lawyers of

that time. They practiced law before the Sanhedrin,

the Jewish courts. The policy of the nation was founded

on their interpretation of the public documents, the Law
and the Prophecies which had come down from their

forefathers.^

Lightfoot and other writers arrange them into classes.^

Scribes of lower rank occupied themselves with the

Mikra. Above these were the lawyers, who studied the

Mishna, before the Talmud was written. They also

attended the meetings of the Sanhedrin as counselors

and practicing attorneys. The next higher were the

1 See Smith's Dictionary, " Scribes." * Haram. S. 77.

38

ORIGIN OF THE SCRIBES. 39

Doctors of the Law, who were the expounders of the

Gemara, and sat as judges of the Sanhedrin.

The name Cariath-Sepher, "The City of Letters," in

Greek polis grammaton, is found in Josue ' and Judges.

They were teachers of the people. In Deborah they are

found as men of military functions. Scribes are often

mentioned in later parts of the Old Testament, as kings'

secretaries, captains of public functionaries, keepers of

records, and writers. The Captivity gave a great impulse

to the office of Scribe. Every Jewish family in Mesopo-
tamia wished to have a copy of the sacred books, each

synagogue had to have Scrolls of the Torah or Law,
copies of the Hymn Book—the Book of Psalms, and the

Scribes were kept busy reproducing them. During this

time of seventy years, when the old Hebrew was being

lost, and the Syro-Chaldaic was becoming the spoken
language of the exiles, it was the work of the Scribes to

preserve the old Hebrew, to teach it to the people, and
to tell them what was written in the Law and Prophets.

In the eyes of Cyrus the great Persian king, Esdras

was " the great Scribe of the Law of the God of heaven," ^

and this was a greater honor for him than his priesthood.

In later times they become still more prominent, and
we find them mentioned as " masters of assemblies,"
" under one shepherd," producing " many books," of which
" there is no end." ^ Later they appear as the " families of

the Scribes * occupied with the Midrash :
" the story,"

"margin," or " commentary." They preserved the Scrip-

tures and arranged them in the present form ; but the

names of all of them have not come down in history.

Silently they did their work to promote reverence for the

Law, the Prophets, the Services of the Temple, and the

celebration of the great Feasts of Lsrael. At the time of

Christ they were occupied with the Mikra, " recitation
"

or " reading " of the sacred books. One of them, Simon
the Just, who lived 300 years before Christ, says :

" Our
fathers have taught us three things : to be cautious in

judging, to train many scholars, and to set a fence about
the Law." ^ They not only wished to make the Law of

Moses the rule of life for every member of the Jewish

1 Josue XV. 15 ; Judge i. 13. « Esdras vii. 21. » Eccl. xii. 11, 12 ; I. Par. ii. 25.

Jeremias xxxvi. 12. * Pirke Aboth I. See Jos. I. 95.

40 INFLUENCE OF THE SCRIBES.

race, but to keep it from all other men, for Israel was the
" chosen nation," and all the other races were Gentiles,

doomed to hell, and they alone were the interpreters of

the Law.
The Scribes interpreted the Law in a different sense

from the Pharisees ; there was one rule for the Temple,
and another for the sj^nagogue, and all Israel was divided
into two hostile camps. It came to pass that in Christ's

day the decisions of the Scribes were honored above the
Law. The wonderful prophecies relating to Christ, had
become obscured, or were twisted into meanings foreign

to the mind of the Holy Spirit in giving them. The
Scribes and Pharisees had built on the Old Testament a

system of regulations, a code of laws, decisions of courts,

explanations of Scripture, and rules of conduct sanc-

tioned by centuries of practice, so that Christ hardly
made a convert in Jerusalem, most of His followers being
from Galilee, where Greek, Roman, and foreign ideas had
broken into terrible isolation of the Jerusalem Jew.
The Scribes were not friendly with the Sadducees, but

were closely allied with the Pharisees. In all three par-

ties there were shades of division built on common prac-

tice. But they were always disputing, and two Jews
could hardly meet without a discussion. This is always
the sign of the decay of faith, the unrest of the soul. The
Temple arcades, or cloisters, were always filled with
groups of men, talking, arguing, discussing and disput-

ing on different points of religion. The Hebrew writ-

ings, especially the Talmud, are filled with the most
minute details of frivolous things, and you will wade
through page after page before you will find anything
worth recording.

After the prophets ceased to instruct the Hebrews,
they wandered into most childish theories and foolish

details. Religion was on the lips, in the externals, in

the Temple and synagogue services, while the heart was
far from God. This struck the writer when he assisted

at the Passover Service in Jerusalem. While reading
that sacred Liturgy followed by our Lord at the Last
Supper, the head of the house smoked cigarettes, and old

men stopped to discuss minute points. It was a lip

service, with no devotion, no feeling, no grace.

FAMOUS SCRIBES. 41

In Hebrew writings numerous famous Scribes are men-
tioned. In 140-130 before Christ appeared Joses ben-
Joezar, a priest, and Joses ben-Jochanan, botli famous
Scribes, who separated themselves, with their disciples,

from all contact with men, so they might not become
defiled. They were the fathers of Pharisaism, "The
Separated," and that gave rise to the Chaberim, which
branched out later into the Essenes and the Pharisees.

They looked on themselves as brothers, and on the rest

of the earth as defiled, vile, and low. One of this school,

Joshua ben-Perachiah who was contemporary with the
famous John Hyrcanus * enjoyed the latter's friendship till

it was no longer to his interest, when he passed over to

the Sadducees.-^

During the reign of Hyrcanus the meetings of the San-
hedrin were suspended, or fell under the rule of the
Sadducee party, and the influence of the Scribes waned.
Under the reign of Alexander Jannai, through the in-

fluence of a Sadducee named Simon ben-Shetach and the
queen-mother, Salome, their meetings were re-established,

the Sanhedrin met regularly again, and the day the court
was sat kept as a feast, like Purim and the Dedication
of the Temple. But when Alexander returned from the

siege of Gaza he turned them out, eight hundred Phari-

sees rebelled, took refuge in a fortress, were captured,

put to death, and the venerable head of the order, Simon
ben-Shetach, was driven into exile. But the Sadducees,
having no tradition, failed to win the confidence of the
people, the Scribes became their teachers, and Simon
ben-Shetach and Juda ben-Tabbai flourished as heads of

the schools. Under them the Scribe's office became judi-

cial. This Juda condemned false witnesses to death,

and Simon, mentioned above, to show his zeal, sentenced
his own son to be executed. The latter's innocence hav-
ing being shown on the way to execution, his father asked
that the prisoners, including his son, be executed, so the
others might not escape.

After them came Shemaiah and Abtalion, who were
not Jews by birth, one a convert and the other a son of

a proselyte, and this excited the ire of the high priest, for

up to that time no alien or foreigner had ever sat in

1 B. C. 135-108. 2 Pirke Aboth.

42 HILLEL AND SHAMMAI.

Moses' chair. They had the courage to attack the rising

power of Herod in the meeting of the Sanhedrin/ but
when he showed himself to be all powerful they sub-

mitted. They now began an innovation by charging a

tuition fee, and a stater a day was asked at the school

door for every student entering.

Then came the famous Hillel, who was born at Golah
in Babylonia. He came in his youth to Jerusalem,

worked for his living, for he was poor, could not pay the

tuition fee, listened at the window to the master She-

maiah lecturing to the young Scribes within, till the

snow covered him, and the master allowed him to at-

tend without the usual fee. In his day lived Menahem,*
who was master Scribe, but who left the calling to be-

come a soldier, and his place was taken by the famous
Shammai.

Hillel and Shammai were the most famous of the

Scribes. They founded two schools, and their influence

is felt in Judaism to our day. They and their followers

drifted away from one another, and differed on many
points. Hillel was liberal, Shammai rigid. With Sham-
mai's school, everything that was touched by a heathen
or an unclean Israelite became unclean. The touch was
like a contagious disease. The Sabbath was to be kept
in the strictest manner. It was not allowed even to

give alms, to let nature work on the Sabbath, nothing

but adultery could dissolve marriage, and the most rigid

rules of Pharisaism were enforced. This was the rigid,

unbending, narrow spirit which opposed Christ in His
work.

Hillel was a more lovable character. He was a man
of deep learning in Hebrew lore ; he interpreted the Law
in a liberal sense ; he fostered Greek and Roman culture

;

he allowed his followers to mingle with Gentiles for the

sake of trade, and he permitted a man to divorce his

wife if she spoiled the dinner.^ The Jewish writers praise

his sayings, quote him often, and venerate him as one of

their great teachers.

The two schools drifted farther apart after the death

of their founders, Shammai'S followers developed the

» Josephus, Antiq. XIX., is. n. 8. » Mentioned by Josephus, Antiq. XV., 10, 5.

• Jos. I. 264 ; Geiger, etc. ; Smith's Diet, of Bible, " Scribes."

BOYS AT SCHOOL IN CHRIST'S TIME. 43

fiercest fanaticism ; roused popular passions ; used the

sword to settle disputes ; showed a vindictive spirit,

and became the Zealots. Hillel's disciples were tolerant,

let things take theu* course ; fostered Greek and Roman
literature ; converted and received Gentiles ; mixed with
men of the world, and were the liberals of the time of

Christ. Some of the Scribes and Sadducees belonged to

Hillel's party, and some to the other schools of fanatics,

Pharisees and Zealots.

The boy intended for the office of Scribe or Rabbi be-

gan his studies at thirteen, after he had been confirmed

with the laying on of the hands of the elders of the syna-

gogue. But tlie Pirke Aboth ^ says that the child began
to read the Mikra at five, the Mishna at ten, and after

he was thirteen he became a Bar Mitzvah, " child of the

Law," and was bound to study and observe it. He
learned first the texts written in the Tephillin and Phy-
lacteries " which after thirteen he always wore across his

forehead and wound around his left arm when saying his

prayers.

If the boy lived in one of the country towns, he made
his way to Jerusalem, and applied for admission to

the school—the Beth-ham-Midrash of some famous Rabbi.

If his parents were poor, the Synagogue of his town
paid for his board and education. If he passed the first

examination he became " a chosen one," and began his

studies. The teacher sat in a high chair, the older stu-

dents on benches, and the smaller boys on the ground

—

all literally " at his feet." The class-room might be in

one of the Temple chambers, or in any of the houses or

synagogues of the city. There were assistant teachers, if

the school was well attended. One, called " a crier " or
" interpreter " proclaimed in a loud voice what the Rabbi
spoke in a whisper. The school opened and closed with
prayer.

The method of teaching was mostly oral, the students

proposing cases, asking questions on the Torah or Law.
The Law was first studied ; then they passed to the laws
of property, contracts, oral traditions, the sayings of

famous Rabbis, the Synagogue, the Temple, and its serv-

ices . Then they passed to the higher Beth-ham-Mid-
1 V. 24. ' Matt, xxiii. 5.

44 WHY CHRIST BEGAN TO PREACH AT THIRTY.

rash, into which the parable or similitude entered largely.

The teacher gave a parable and left it to his scholars to

unravel. In studying they had before them the copies of

their books, and repeated over and over the words so that
it became like a babel of noises. You will find the
Orientals studying the very same way to-day in the
Mosques and schools of Cairo, Palestine, etc. They had
not such a complicated course of study as we have to-day.

Science was unknown, although medicine had been prac-

ticed in Greece since the time of Esculapius.

The great generalizations of Aristotle had not pen-

etrated to the Jew, who scorned to receive any information
from a Gentile. On the contrary, the Jewish writers

hold, that when Alexander the Great came to Jerusalem,
Aristotle, his tutor, who came with him, read the Books
of Solomon, now lost, treating on all the sciences, and
there this famous Greek philosopher got his information

which has changed the very thoughts of all men, by
his metaphysics, his inductive system, his syllogisms,

etc. But we do not believe this.

When the scholar arrived at the age of thirty, he passed
a strict, examination, hands were imposed on him, while

the presiding Rabbi said :
" I admit thee, and thou art

admitted to the Chair of the Scribe ;
" at the same time

giving him the tablets on which he was to write down
the sayings of the wise he was to follow to open or shut

the treasures of Divine wisdom. Thus he became a

Chaber, or member of the teaching fraternity, forever sepa-

rated from the common brute herd, the ignorant, the

cursed " people of the earth doomed to perdition because
they knew not the Law."

Different careers now opened out before him. He
might use his reed pen in copying the law on the Phy-
lacteries and selling them, write out contracts, act as no-

tary at marriages and divorces, transcribe the Scriptures

for the use of synagogue or Jewish homes, become a

doctor of the Law, a magistrate, a teaching Rabbi in one
of the schools, a member of the local synagogue, or a reg-

ularly called Rabbi over a congregation. But the high-

est ambition was to become a member of the great na-

tional Sanhedrin, which we will describe farther on. The
pay of the Scribe was not large. The great Hillel worked

PHARISEES HUNGRY FOR HONORS. 45

as a day-laborer, and St Paul, who was a Scribe and
a Pharisee, supported himself by making tents. But rich

families supported Scribes, who acted as tutors for their

children, scholars brought gifts to their teachers, lawyers'

fees were considerable, and each notary received an hono-

rarium for his acknowledgment of an oath.

The Rabbis, or Scribes, as they were also called after

HillePs time, as teachers of the people were respected,

and they received honor according to their grade as Rab,
Rabbi, and Rabban, —Rab is the Hebrew for Great, cor-

responding to Rev. , Very Rev., and Rt. Rev. Shemaiah
warned his followers against receiving titles, but after his

death his words were forgotten, and at the time of Christ

the pride and hunger for titles, high places and honors
among the Scribes was insatiable. They loved to be
saluted in the public places, sought the highest seats at

gatherings, required their scholars to kiss their hands
when entering and departing from the school, greeted

each the other with the word Abba, " father " ; woi'e long

stoles with a big fringe, the blue Zizith " girdle" were
covered with a large Imation or cope ; continually wore
great Phylacteries on their foreheads and wound around
their left arms day and night, while the other Jews wore
simpler ones, and that only when praying.

Like the Pharisees the members of the whole order

were marked with the most incurable pride and hypocris3\

All other men were ignorant of the Law, unclean, de-

graded, doomed to everlasting perdition. They alone

were the holy ones of Israel. The Gentiles were lower
than dogs. The Samaritan was like a pig, the people of

Galilee were unclean, only the Scribes and Pharisees were
holy. Their fanaticism was incredible. This is why our
Lord denounced them so bitterly and so often.

The Mishna says :
" It is more punishable to act against

the words of a Scribe than against those of the Scriptures.

If a man were to say :
* There is no such thing as a Teph-

illin," in order thereby to act contrary to the words of

the Bible, he is not to be treated as a rebel. But if he
were to say :

* There are five divisions in the Tephillin '

in order to add to the words of the Scribes, he is guilty."
''

» That is in plaoe of four as the Scribes and Pharisees taught.
* Talmud, IMishuah, San. xi. 3.

46 ORIGIN OF THE PHARISEES.

The Tephillin mentioned here are the Phylacteries, for

the name was changed from the Hebrew to the Greek
after Alexander came to Jerusalem. In Christ's time
they wore these Phylacteries as charms or amulets, that
being the pagan meaning of the word. In the time of

our Lord they pretended to perform wonders with them,
and they wore them as charms and spells, and tended to-

wards witchcraft. The early Christians used to wear
them till forbidden by the Popes.
The Pharisees mentioned so often in the Gospels formed

the largest religious sect or party at that time. They
were a school of strict Jews, who pretended that they
lived better lives and obeyed the Torah, " The Law," of

Moses, better than the common people or the priests.

They were the Puritans of that epoch, separated from the
rest of men. They took their name from the Hebrew
word Perushim, "The Separated." They loved to be
called the Chasidim, " Godly men," " The Saints." They
are mentioned in the books of the Machabees under the
name of the Assideans.^ They were fanatics, who had
banded themselves together for the better observance of

the Mosaic law ; they resisted all Gentile influences, which
were breaking down the changless customs of the Jew,
and they opposed all change. They were the conserv-

ative party of their day.

Their doctrine may be summed up in the prayer of one
of them in the Temple :

" O God, I give thee thanks that I

am not as the rest of men, extortioners, unjust, adulterers,

as this publican. I fast twice a week, I give tithes of all

that I possess." ^ We find people like that in every church
to-day. There are whole denominations built on such
principles.

They were Christ's chief opponents, and he denounced
them in bitterest words, and some ministers in their

Lives of Christ say "he was too severe," as though
the Son of God could make a mistake in His sermons.
These denunciations against them, when He departed
from His meekness, exasperated them against Him, so

that He willingly lost his life in protesting against their

spirit and practices. The chief sources of information
relating to them are Josephus, who was a Pharisee, and

J I. ilach ii. 43 ; vii, 13 ; II. Mach. xiv. 6. ' Luke xviii. 10-13.

JEWISH TRADITIONS. 47

the New Testament. St. Paul was a rigid follower of

their teachings before his conversion.

The first part of the Talmud, called the Mishna, " The
Second Law," is full and complete on this subject. It

was written in the second century at Tiberius by Rabbi

Jehudah, " The Holy," who succeeded his father Simeon,

a wealthy Jew and the patriarch of that city, on the

banks of the Lake of Galilee, where later St Jerome
learned Hebrew. It is a digest of Jewish traditions, and
a compendium of the whole Law, very concisely written,

requiring explanatory notes. It is in later Hebrew, in-

terspersed with Greek, Latin, and Aramaic, or Syro-

Chaldaic words.
The Talmud has many references to the two schools

of Hillel and Shammai, into which the Pharisees were
divided at the time of Christ. They differed on little

points, which to Christians seem childish. We find

sometimes in it references to Rabbi Gamaliel, St. PauPs
teacher, and to the members of the national Sanhedrim
which condemned Christ to death.

The Talmud both of Jerusalem and Babylon are the

great works which darkened the Hebrew minds, and
prevented them from accepting Christ as their Messiah to

this day. They hold that with the Law, God gave jMoses

explanations and truths which have come down from his

time. "Moses received the oral law from Sinai, and
delivered it to Josue, and Josue to the elders, and the

elders to the prophets, and the prophets to the great men
of the Synogogue.^ There is no historic evidence of this

statement, but they held to these traditions as strongly

as to the Five Books of Moses. The Pentateuch '^ they

say, has 613 laws, 248 commands, 365 prohibitions, but

no duty of prayer, no reference to the future life. But
as these are a part of the Jewish religion, they must have
come down from Moses by oral tradition. Admit these

two points and it is easy to bring in a host of other matters,

and claim that they came down by tradition.

Year after year they added to their traditions. Dis-

putes between the two schools of Hillel and of Shammai
were settled by the Sanhedrin Court. Decrees made by
the in-ophets were brought in and when these were

1 Talmud, Pirke Aboth. i. » The Five Books of Moses.

48 PHARISAIC REGULATIONS.

settled nothing could set them aside—not even Elijah,

the Forerunner of the Messiah, could change them.

Legal questions, decided by the ecclesiastical court, at-

tributed to Moses, Josue, Esdras, and to Rabbis of a late

date, became incorj)orated into the Law, were held as

direct revelations of Jehovah, and the study of them be-

came the chief duty of the pious Jew.

These rules and regulations treated men as children.

Every move and act of life were regulated by the most
minute laws. "From what time do they recite the

Sh'ma in the evening ? From the time that the priests

are admitted to eat their oblations, till the end of the first

watch." These are the words of Rabbi Eliezer, but the

wise men say up to midnight ; Rabban Gamaliel says until

the columns have arisen.^ Candles must be lighted on
the eve of the Sabbath in all Jewish homes. " With
what sort of wick and oil are the candles of the Sabbath

to be lighted? They are not to be lighted with the

woolly substance that grows on cedars, or with undressed
flax, nor with silk, nor with rushes, nor with leaves out

of the wilderness, nor with moss that grows on the sur-

face of water, nor with pitch, nor with wax, nor Avith oil

made of cotton-seed, nor with the fat of the tail or entrails

of beasts." ^ Then follows a long list of opinions given by
learned Rabbis on this question.

Can an egg laid on the Sabbath or festival day be

eaten? Hillel's school says No; Shammai's followers.

Yes. For centuries they disputed this question, and it is

not settled yet.-^ The most minute and childish questions

relating to the Law, the Temple service, the ceremonial of

the sacrifices, were disputed in the same way. " He who
teaches his son Greek is accursed, like him who keeps

pigs."
*

The Teruma, " the holy portion," " the tithe," must be

strictly separated by the buyer, and the poor must prove

that this had been paid for before it could be used, and
this regulation prevented Jews from buying or selling to

Gentiles, accepting hospitality from any but a Jew and
forced every tradesman to establish his business by enter-

ing the union of the Pharisees. The whole nation was

^ Mishna, Beracoth i. - Mishna, Beracoth i. ' Ibidem, Moed. C. Beitzah, " A
egg/' * Stapfer, Palestine in Tim© of Christ, p. 269,

^RELIGION OF THE PHARISEES. .^9

divided into two classes, the Haberim, strict followers of

the Rabbis or Pharisees, and the Am-ha-aretzin, the

common people who are ignorant and accursed. No one
could know if the house he entered was clean according

to the Law, that the food had paid the tithes, that tlie

dress they wore might not be defiled, that the people they

met were Levitically pure, the very members of their own
family might become contaminated and cast out by the

touch of an unclean person. The Pharisees alone were
safe from this continual defilement which led infallibly

to hell.

Religion consisted in observing Rabbinical purity,

avoiding ceremonial defilement, or removing it by cere-

monies the Pharisees had laid down. Rules were multi-

plied, and graduated scales of " holiness " were formed,

from the lowest member of the common people, who
could not become holy, because they were ignorant of the

Law, to the highest asceticism. They must not eat any^
thing on which tithes had not been paid, or the tithe

itself, or the priests' portion, or a thing touched by a
heathen, without washing the hands.

Before eating of the offered sacrifice, a bath must be
taken ; a plunge bath must be used before being sprinkled

with the waters of purification, even if only the hands
were unclean ; he who bathed, in order to partake of

things untithed, had not the right to partake ; he who
did that to enjoy the tithe, could not touch a priest's

portion ; he who might touch it, could not eat what was
" holy," while he who touched it must not wash with the

waters of purification. To touch the clothes of a common
man defiled a Pharisee ; the clothes of a common Pharisee
were unclean to one who could eat tithes ; the garments
of an eater of tithes to an eater of offerings, and his again
to one who could be sprinkled with the water of purifica-

tion.

Ten thousand Rabbincal rules of ceremonial purity,

of fanatical observances, of religious pride, and of inflexi-

ble discipline regulated every act of life, foresaw every
contingency, stifled activity, destroyed people's liberty,

interfered with duty to family, friend, children, wife,

husband, parent or relative, and isolated the Jew from
every nation under the sun. Even his very thoughts

4

50 PHARISAISM IN ITS ESSENCE,

were prescribed, and any deviation from the Pharisee's

rules was looked on as profane, wicked, impious, deserv-
ing of hell's fire. The Jew had become a machine, run
by Pharisaism. A member of the Pharisees or Rabbis was
called Chaber, and all who were not members were " the
people of the land," the common vulgar herd.

On entering the society of Pharisees, in the presence of

three members the candidate took an oath to observe the
regulations. " He who undertakes to be trustworthy,
tithes whatever he eats, whatever he sells, whatever he
buys, does not eat and drink with the people of the land,"

the Mishna says. This was why they accused Christ of

eating with publicans and sinners.*

The whole Jewish religion was in externals, while the
heart was corrupt, filled with pride and wickedness.
With them the study and observance of the Law were
all things,—purity of heart and right motive were nothing.
One treatise of the Mishna, called Cholin, gives the rules

for slaughtering fowls and cattle for food, and lays down
minute rules to be followed. In one place it says, "Any-
thing slaughtered by a heathen should be deemed unfit to

be eaten, like the carcass of an animal that had died of

itself, and like such carcass would pollute the person
who carried it." To our day, this rule is followed by the
orthodox Jews all over the world. They will not eat

meat unless it has been killed by a Jewish butcher, who
searches the animal for any blemish, who finding none,

causes a leaden seal to be attached to the meat with the
Hebrew word cashar, " lawful," stamped on it. In Jewish
jargon this meat is Kosher, "lawful," "clean."

With them the Law was everything. The Prophecies
relating to Christ were not studied, hardly known—hence
they did not receive Him, but rejected and put Him to

death. It is almost incredible how far they went in their

religious enthusiasm regarding the Torah, " the Law " of

Moses, and their own importance as teachers. The Law
must not be taught to any one but a Jew. St. Jerome could
not find any one in Bethlehem, or Jerusalem, who would
dare help him in his Hebrew studies, and at Tiberias his

teacher " feared the Jews like a second Nicodemus." ^

« He who teaches infidels the Law, transgresses the ex-

1 Matt. ix. 10 ; Mark 11. 15. ».Epist. Opera. Edit. Val., Vol., I., p. 534.

GOD AND THE ANGELS DISPUTING. 51

press words of the command, for God made Jacob "that
is the Jews," not the heathens, " to know the Law." ' Life

of Christ. The writer went to four different places be-

fore he could find a Jewish family in Jerusalem who
would let him be present at the Passover.
None but these Pharisee Rabbis know the Law. They

had a complete monopoly of the whole thing. They alone
were the holy ones of Israel. The rest of the people were
ignorant, did not knew the Law, and were going to hell.

Their pride was incredible. You will find it the same to-

day if you talk with them on religion.

The Talmud tells us that there are three schools of

heavenly Rabbis in heaven, as well as three schools of

them on earth. It says that once in the great Rabbis'
heavenly school, a dispute arose between God Almighty,
who is the Chief Rabbi in the skies, and the Angels.
God had pronounced a certain case of leprosy given in the
text as being clean. But all the Angels thought dif-

ferently, and the dispute waxed warm. " Who shall decide
this matter between us," said God to the Angels, and it

was agreed to leave the matter to him who used to say :

" No one is equal to me in questions respecting leprosy."

The Angel of death Avas sent to him, caused him to die,

and brought his soul up to heaven, to settle the great dis-

pute between God and the Angels. When this learned
Rabbi, who was named Ravah son of Nachman, was
brought before the heavenly college, he decided in favor
of God, which caused no little delight to the Almighty.
Then heavenly voices, heard even down to earth, praised
the name of Ravah greatly, and miracles were worked ^at

his grave."
"^

The Rabbis were classed with the patriarchs, Moses,
and the prophets, claimed equal reverence, and Josephus
calls the prophets of Saul's day Rabbis. To the Targum all

the patriarchs are learned Rabbis. Isaac studied in Setli's

school, Jacob in that of Ileber. Abraham learned of Sem,
who was Melchisedech. They were filled with love of

adulation and praise. They were dearer to the people
of Israel than father or mother, who were only for this

world, while the Rabbis were for the future life. They
were above kings, their entry into a house brought the

» Geikie, Life of Christ, Vol. I., p. 62. 2 Qeikie, Life of Christ, Vol. I., p. 70.

52 HOAV THE RABBIS STUDIED.

greatest blessing, to eat with them was the highest

honor.

The Mishna says that it is a greater crime to speak
against a Rabbi than against the Law.^ A Rabbi's word
is to be taken before that of a prophet. They claimed
miracles to prove their teachings, and cite many. The
Law, the Prophets and most of the Old Testament were
written in Hebrew, which the people did not understand
after the return from the Babylonian Captivity, and only
the Rabbis could explain it to the people, and they put
their own construction on it ; and the Bible must be un-

derstood only in their own way so as to keep them in

authority. The Scriptures were to be studied an hour
each day, but two hours were devoted to Pharisaic tradi-

tions. The study of the Talmudic traditions, which now
fill sixty folio volumes, alone won honor from God and
man. The wild fanaticism of the people, fostered by such
teachings, tended to set value only on ceremonies, on
worthless externals, to the neglect of the spirit of the

Old Testament.
Living under the Roman dominion, the people left all

religious matters in the hands of these Rabbaic Pharisees,

and every act of life, from the cradle to the grave, re-

quired their supervision. Their advice was required for

everything, and their influence over the people came from
their learning, their strict lives, and the custom of receiv-

ing no pay for their services. Each one had a business,

or trade, from which he lived, and he gave his services

gratis. Hillel, their greatest Rabbi, said: "He who
makes gain of the words of the Law, his life will be taken

from the world." ^

A boy destined for this dignity began his studies at

five years, passed through all grades till he was ready for

ordination. He learned only what had come down to

him. He had no freedom—only what was handed down
—no innovations, no changes were allowed. Then he was
ordained by the imposition of hands. While the priests

must have been of the family of Aaron and the Levites

of the tribe of Levi, any one could become a Rabbi.

The central or chief doctrine of these Rabbis was that

a certain great Deliverer, the Anointed of God, the Christ,

1 Eisenmenger, Vol. I., p. 339. ^ Schurer, Lehrbuch, p. 443.

THE CHRIST THEY EXPECTED. 53

the Messiah, was to come to restore the Kingdom of Is-

rael. He was foretold by all their prophets. He was their

hope in all their calamities, and age by age this idea devel-

oped into wilder fanaticism. Daniel had given the very
years of His coming, and the time was up. This is why
crowds of them went to hear John the Baptist, why some
believed in Christ. But why did not the Rabbis or.

Pharisees, the Scribes and Sadducees receive Him ?

The prophets paint the Messiah as a heavenly Being,

and the Rabbis exhausted words in describing His great-

ness, His wonders, and the kingdom He will establish.

The Sacred Books, especially the Book of Enoch, much
read by Jews of that time, speak of Him as the " Ex-
pected One," the " Messengei*," the " Elect of God," the
" Judge of the world," the " Son of man," the heavenly
"Manhood," the " Son of God," the "Word of God," the
" Wisdom," the " Incarnation of the Godhead." ^

He was to be the Immortal, the Eternal King, who
would found a kingdom of matchless glory, extending
over all the earth. The Jews were to be his people ; He
was to be born of a Virgin—Alma, daughter of the royal

family of David at Bethlehem ; He w^s to appear first in

Galilee
;
gather the whole nation around him ; free them

from the hated Roman, and extend His dominions over
all the nations. The Jews were to rule the Gentiles under
Him, to dominate all peoples, to extend their conquests
to the ends of earth. No one but a Jew had any hope in

this system. They were to be the ruling nation, all other
men were to be enslaved.

" How beautiful," says the Targum, " is the King Mes-
siah, who springs from the house of Judah. He girds His
loins, and descends and orders the battle against His
enemies, and slays their kings and their chief captains

;

there is no one so mighty as to stand before Him. He
makes the mountains red with the blood of His slaughtered
foes. His robes are dyed in their blood, like the skins of

the pvirple grapes." " The beasts of the field will feed

for twelve months on the flesh of the slain, and the birds

of the air will feed on them for seven years." ^ " The
Lord will revenge us on the bands of Gog. At that

hour will the power of all nations be broken, they will be

1 Spe Book of Enoch. « Sohar Levit. 169.

54 REMARKABLE EXAGGERATIONS.

like a ship whose tackling is torn away, and whose mast
is sprung, so that the sail can be no longer set on it.

Then will Israel divide the treasures of the nations among
them—a great store of booty and riches, so that if there

be the lame, and the blind, they will have their share."

That Avas the earthly paradise, the JeAVs, taught by their

Pharisee Rabbis, looked for. But their exaggerations

were remarkable. Corn will grow on the tops of moun-
tains as high as palm-trees ; the wind from God's chambers
will reap it for the Jew. White flour will fall from the

ears, grains of wheat will be as large as kidneys ; trees

will bear all the time ; a single grape will load a ship, and
the Jew will draw wine from it as from a cask.

A great king must have a capital in proportion to his

wealth and power, and God will bring together Sinai,

Tabor, and Carmel, and set Jerusalem on them. The city

will reach to the gates of Damascus ; houses will be built

in it three miles high ; its gates will be of pearls and pre-

cious stones ; the country round mil be filled with gold

and jewels ; a fruitful stream will flow from the Temple
and water all the land, its banks will be shaded with
ever-bearing fruit trees ; the dumb will speak, the blind

see, the dead arise ; there will be no sickness, no poverty,

no work, no misery. All the Jews will be prophets, they

will form the holy nation—the people of God, with every

other nation subject to them. Such will be the paradise

of the coming Messiah, with His Jewish people satiated

with every worldly wealth and blessings. Pharisee,

Scribe, priest, and people were intoxicated with the

vision of that world-conquering Personage, foretold, as

they supposed, by the great prophets and seers of all

their history. No wonder Christ denounced them. We
are not surprised that they did not see their Messiah in

the lowly Jesus of Nazareth.
While under the direction of the prophets, who were

directed by the Shekina, "the Divine Presence," the

Hebrews were religious, holy, and they had the right idea

of religion. But when Solomon built temj)les to the false

gods of his wives, when the priest and people broke the

covenant with God and Israel, they were punished by
the Babylonian Captivity. The prophets spoke no more,

the people fell under the religious influence of the Scribes

HOW THE ESSENES ORIGINATED. 55

and Pharisees, the Rabbis lost the spirit of the Old Testa-
ment, and developed a worldly, selfish kind of religion,

which we find in the writings of that time, which ended
in the death of Christ and the destruction of the Jews as

a nation.

The Essenes formed a most pecular religious sect. The
word is derived from difterent sources and means " The
Retiring," « The Holy," « The Servants of God," « To
Bathe," etc. They combined the ascetic virtues of the
pagan Pythagoreans and Stoics with the Law of Moses.
In their rules they resembled the Bramin and Buddhist
monks of India, who follow the Laws of Manu, Avho, ac-

cording to Bramin teaching, saved the world from the
flood. These monastic orders of India are traced back
for more than 500 years before Christ.

Some of the strictest Pharisees, wishing to obtain ab-

solute legal purity, which was continually destroyed by
daily contact with the unclean people of the world and by
mixing with the hated foreigners who did not know or
practice the Law, after the Greek conquest of Palestine re-

tired into the desert in the days of the Machabees, and
there lived separated from all men.
They established houses in various parts of the wilder-

ness, and there they lived under their rules of common pro-
perty, obedience to their superiors, and they never married.
Their communities were confined to Palestine, for outside
the " Holy Land," Levitical purity could not be found, for

all other lands to them were profane, unclean, and de-

filed by the hated Gentiles.

Judas Machabeus, who lived B. C. 110, they claimed, is

the first Essene mentioned in their history. From his

day their numbers increased, colonies were sent out and
founded communities in solitary places, along the Jordan
valley, and around the shores of tlie Dead Sea. One of

their celebrated foundations was in that deep ravine to
the west of the Dead Sea, where a spring of pure water
bursts out, called Ein Gaddi :

" The Goat's Spring."
The waters still flow down through the gorge, giving life

to the desert lands till it is lost by evaporation.
A gate of Jerusalem was called the Essene Gate after

them. They used to come up to the sacred city in their

white habits to the feasts of the Temple. They had

56 RISE OF THE SADUCEES.

houses in different cities, where the members lodged, but
they seldom or never mingled with the people, lest they
might be defiled. They devoted a third of the day to
study and prayer, a third to labor and a third to rest and
sleep. They are not mentioned in the Bible nor in

Talmudic writers, and we are indebted almost entirely to
Josephus for our knowledge of these peculiar men.^

After the Greek conquest a new element was introduced
into Judaism, and those who favored the party were called
Hellenistic Jews. Antiochus Epiphanes favored the move,
and it was the first breaking down of the isolation of the
Jews from all other nations, and the infusing into them
the spirit of broad-minded ideas. But it was opposed
by the Chas^dim, " the Pharisees." The Jews scattered
into all nations since the Babylonian Captivity and en-
gaged in trade in every city of the world, favored the
breaking down of national, narrow-minded ideas. The
result was the formation of a party called the Sadducees,
from Zadok, high priest of Solomon's Temple, whose
family in the days of Hezekiah were called Cadukim,
" sons of Zadok."

Nearly all the wealthy Jews of both Palestine and other
countries belonged to this party. The high priests, the
priests or Cohens, and officers of the Temple, were mem-
bers of the party, although a few of them were Pharisees.

The two parties were in continual opposition, like the
political parties of Europe and America to-day, and they
strove for every office in the Temple and synagogue in the
days of Christ.

The Pharisees held, that with the written revelation
given to Moses there was also an unwritten tradition,

which had come down, and which was equally divine
and to be followed, while the Sadducees taught that the
only revelation was that contained in the written word,
the Old Testament. Some of the Sadducees rejected all

the Books of the Old Testament except the Five Books
of Moses. In Moses' writings, they said, we find no ref-

erence to the immortality of the soul, hence the Sadducees
rejected the future life, heaven and hell, and looked to

the present life for all rewards and punishments.

1 See Josephus, Antiq. XIII., v. 9 ; XVIII., i. 5. Wars of the Jews, II,, viii. g, 5
;

Antiq. IL, viii. 4, n. 7. to 12.

THE INFLUENTIAL JEWS WERE SADDUCEES. 57

" But tlie doctrine of the Sadducees is this. That souls

die with the bodies, nor do they regard the observance of

anything besides what the law enjoins them, for they
think it an instance of virtue to dispute with those
teachers of philosophy, whom they frequent. But this

doctrine is received only by a few, yet by those of the

greatest dignity, but they are able to do almost nothing
of themselves. For when they become magistrates, as

they unwillingly and by force sometimes become, thej^

addict themselves to the notions of the Pharisees, because
the multitude otherwise would not bear them."^
They denied the existence of angels, of the spirit world,

of heaven and hell, looking on the angels as pure manifes-
tations of Jeliovah, but not as personal beings. While
their great opponents, the Pharisees, denied the freedom
of the will, holding that fate governed all our deeds, the
Sadducees taught that man is free, and the master of his

own acts. They were rationalistic and all of them
inclined to infidelity. The Pharisee was the conservative,

the Sadducee the liberal ; one the puritan, the other the

broad-minded.
For a long time before Christ all the high priests of

the Temple and the other priests, with the Levites and
the lower ministers of the Temple, were almost to a man
Sadducees. The wealthy families belonged to them, and
the leaders of society favored the party. The influence

of the Sadducees has survived to our day. The Jew is

inclined to look on this world, its blessings and business

prosperity, as the only end of life.

The priestly Sadducees, occupying every oflSce in the
Temple, deriving their living from its revenues, were
most devoted to it. They counted in their party, high
priests like Josue, Simon the Just, Manasse, IVIenelaus,

Nehemias, the younger Onias, Anas, Joseph Caiphas, who
condemned Christ, and a long line of illustrious priests

celebrated in Jewish history.

This polished, polite and educated priesthood, had in

the time of which we write turned the Temple into a
club, or a family mansion. They had coquetted with con-
quering kings, favored the Greek and Latin languages,
fostered foreign ideas and customs, yielded to the Ptole-

* Josephus, Antiq. B. xviii., C. i. n. 4,

58 STRICT AND REFORMED JEWS OF OUR TIME.

mies to win their favors, held back from taking part in

the Machabean uprising lest they might lose their

positions in the Tem^Dle, and now truckled with Roman
procurators and legates, in order to preserve their vested
interests, their wealth and their positions.

To please Herod they bowed to the expulsion of Jesus,

son of Phabi, a strict Israelite, and admitted in his place

Simon Boethus of Alexandria, Herod's father-in-law.

They preached submission to Rome, favored every liberal

doctrine, promoted their relatives, sons and friends to

vacant Temple offices, refused to received instructions

from the Pharisees, spurned the Scribes, bought their

positions in the Temple by money or favors of the rulers,

lived easy lives, went through the elaborate Temple
ceremonial without hardly believing in it, looked on this

world as their heaven, and on death as the end of man.
With the destruction of the Temple and the rise of

Christianity, the Sadducees as a party disappeared, but
their spirit remains, and is found to-day in the liberal or

reforn^ed Jew. The Pharisees remained, founded syna-

gogues in all nations, taught the Israelites in every land,

held them isolated from all other peoples and preserved
them to our day, as the most remarkable and peculiar

nation under the sun.

With the destruction of their city by the Romans the
ruin of their beautiful Temple, and the scattering of the

whole nation, the Jewish dream of the Messiah, whom
they looked for to restore the kingdom of David and
Solomon, became dim. The Passover Service and the

synagogue prayers still mention Him as yet to come

;

but the people are divided regarding Him or His coming.
The great national misfortune brought on them by Titus
and his Roman armies, the poverty, and the persecutions

they suffered daring the middle ages, turned their minds
to the future life, and the doctrine of the immortality of

the human soul revived under the fostering teachings of

the Pharisees. The writing of the Talmud crystallized

their traditions, united them as a people, satisfied their

religious instincts and prevented their conversion to

Christianity. Thus they live in every city and town,
always engaged in trade, following the professions,

producing nothing, never farming, doing no laboring

UNCLEAN DISHES. 59

work, living on society—they are the money-makers of
the world.

The Rabbis were the religious teachers and ministers of
the synagogues. They were all Pharisees and followed the
strict puritanical regulations of these fanatics. The great
questions settled by the Rabbis were ceremonial purity
and legal defilements. They had laid down thousands
of rules and regulations. From the time that they
became the religious teachers of Israel in Babylon, where
the synagogues were first established, up to the time of

our Lord, they had built up a remarkable code or set

of rules, regulations and human laws, which made
the Jew a slave.

According to them, uncleanness could be contracted
not only by a person, but also by vessels used in eating,

drinking, cooking and using. Hollow dishes of clay or

pottery might become unclean on the inside, but not on
the outside, and they could only be cleaned by being
broken. But the pieces would still remain unclean. There
were great disputes among them as to how small a piece

might defile a person touching it. If a dish contained a log

of oil, that is a little over half a pint, or a broken piece of a
dish which would hold enough to anoint the big toe, they
disputed if these dishes would or not defile. If the dish

held a seah a fragment which could hold the fourth of

a log would defile it. But as hollow vessels contracted un-
cleanness only on the inside, flat plates without a rim, an
open shovel, a sieve, a brick mould, etc., could not be
defiled. But anything with a rim, or any kind of a

hollow dish could become defiled, and they must be broken,
and the broken pieces would be defiled if they could hold a
pomegranate.

If a chest, table, or cupboard loses a foot, it could not
become defiled ; but if the top was used as a dish it could.

A bench with one of the sides off is all right, but if a
piece, a handbreadth wide, remains attached to it, it can
become unclean. A goblet on the outside may become
unclean, but if taken by the foot the hands do not become
unclean, but the hands will if they touch the cup in any
other way. Trumpets made straight cannot become
unclean, but can if they are curved. Every metal uten-

sil used in the house, synagogue, or Temple, except a

60 UNCLEAN WATER.

door-bolt, lock, hinge, or knocker, may become defiled.

But the mouthpiece of a trumpet, if of metal, may be

defiled. If a wooden key have metal teeth it may defile,

but if the key be of metal and the teeth of wood it is all

right, etc.

This whole book would uot contain the rules of unclean-

ness alone. Besides they had hosts of other regulations,

which take up hundreds of pages of the Talmud, and the

way of getting rid of defilement was as rigid and as

minute. The kind of water used for the difterent kinds of

defilement was laid down. Six kinds of water are given.

Of water in a pool, pit, cistern, ditch, lake, etc., not less

than forty seahs ^ is required for preparing the dough
for the Temple offerings, or for washing the hands.

Water that flows, Teruma, may be used for the heave-

offerings and the washing of hands, of collected water
sixty gallons must be used for a bath of purification,

and for dipping vessels into to purify them. A little

spring, from which water does not flow, may be used if a

little legal water be added to it. Water of warm springs

or mineral spring water may do for certain rites, but pure
spring water must be used by those afflicted with sores, for

sprinkling lepers, and it may be mixed with the ashes of

the red heifer.

The Mishna at tiresome length treats of these things.

Water collected by pipes from roofs, rains, springs, etc.,

may be used for bathing ; a cupful of water drawn mixed
with it makes it unclean, but three logs, ^ would make
the water all right for a bath. But if any vessel is de-

signedly put under running water, Shammai's school

said, would make it unfit for a bath, while Hillel's party

claimed that if it was forgotten, or not placed there pur-

posely, the water was fit for the bath and could be use to

cleanse defiled articles.

It was the same regarding every act of life, every rule

and law of Moses. The slavery of life under the Rabbis
was appalling in the time of our Lord. The pagan con-

querors of the Hebrews tried to destroy the national

religion ; the Scribes, Pharisees and Rabbis tried to

keep the people in the faith. It was chiefly after the

victories of the Machabees that they began this puritanism.

1 Sixty gallons. * About a quart and a pint.

HOW THE SYNAGOGUES ORIGINATED. 61

They went to every extreme customary with all human
organisms which attempt to teach religion without

a Divine Guide, and they also demanded the most abject

deference to their persons and teachings. " The honor,"

says the Talmud, ^ " due to a Teacher, borders on that due
to God." " To dispute with a Rabbi, or to murmur against

him was a crime as great as against the Almighty," and
they quoted texts of Scripture to prove this.

These Scribes, or, as they were then and are now
called. Rabbis, were the religious and secular teachers

and guides of the people in every qHj and town of Judea,

and in the nations into which they had been scattered since

the Babylonian Captivity. The Temple was the great

place of sacrifice. But it was necessary to have a place

where they could teach their people, and in Babylonia

they founded the synagogue, modeling the building after

the general pattern of the tabernacle in the desert, and
the Temple in Jerusalem.

Let us now see the synagogue and its services.

When carried away into Babylonia, they spoke the pure
Hebrew, and called theu' meeting places " Hacceneseth,"
" the house of meeting," Tephillah, " the house of prayer,"

but later, when their language changed to Aramean or

Syro-Chaldaic, they called them Beth-Cenishta, " the
house of gathering." After the Greek conquest they Avere

known as synagogues, " Gathered " or " driven together,"

by which these meeting-places are known to this day.

Jewish writers claim a high antiquity for their syna-

gogues, holding that every place in Scripture where the
phrase, to " appear before the Lord," occurs, was a sanctu-

ary, a fixed place of meeting, and therefore a synagogue.'

The Targum of Onkelos finds in Jacob's " dwelling in

tents " ^ synagogues. They likewise find the institution in

the schools of the prophets and in the meetings of Israel

all down their history. But this is an exaggeration of the

history of the institution. We cannot trace it farther

back than the Captivity. When deprived of the Temple
worship, they founded these places of meeting to take

the place of the grand ceremonial established by David and
Solomon after the temple took the place of the tabernacle.

^ Quoted in Sohurer, p. 442. * Vitringa, De Synag., pp. 270, 271. • Qen. xxv.
27 ; Judges vi. 5. Isaias iv. 6.

62 HOW THE SYNAGOGUES WERE BUILT.

The size of the synagogue varied with the wealth and
numbers of the congregation. It was built, if possible, on
high ground, with its Kibleh, or sanctuary, towards
Jerusalem and the holy temple, and the worshipers, as

they entered and as they prayed, always turned towards
it. The Moslems to-day carry out that idea, for they
always turn towards Mecca in prayer. The building

was always erected by popular contributions, by rich

families, or even by pious converts, when finished the

building was dedicated with great ceremony and was
never used for any other purpose.

The internal divisions were the same as the tabernacle

and temple, but on a lower scale, not so elaborate. The
synagogue was divided into a porch, a nave, where the

people worshiped, and a sanctuary, in which stood the

ark, called Aaron. The door of the ark wi^s named the

Copereth. " the Mercy Seat," ^ and was covered with a

veil like the door of the Holy of Holies in the temple.

The sanctuary was the place of honor, which the Scribes

and Pharisees always sought.^ Before the ark was an
ever-burning lamp, hanging from the ceiling, which was
a type of the Law illuminattng the mind. A seven-branched
candlestick was lighted on the great feasts of Israel, and
candles, made of pure bees-wax, were brought by the

pious, and lighted during the services.

The men and women were divided by a low partition

running between them, but in modern times a more com-
plete separation has been made, the women occupying
galleries, although among the reformed Jews this is not

carried out. The sanctuary called the Bema, was raised

up a step or more, there was a pulpit from which the

Rabbi preached, and seats for the officers, elders, etc. , with-

in the ark were the Rolls of the Torah, " the Law," the

Five Books of Moses. Near by was another chest for the

Haphtaroth, " The Rolls of the Prophets," and the other

Books of the Old Testament, although the Pentateuch or

the Five Books of Moses were the most honored.
In small towns there was only one Scribe or Rabbi, but

when the congregation was large, there was a college of

Elders, called the Presbyters, presided over by the

archissynogos or " chief elder." These were the Parna-

» Vitriuga, p. 181. > Matt, xxiii, 6.

THE SYNAGOGUE SERVICE. 63

sim : " rulers." forming with their head a quasi-chapter

governing the congregation, and having the power to ex-

communicate. The most prominent man was the Sheliach,
" Rabbi," or " Minister," who was the delegate of the

congregation. He was the preacher who instructed them
in their religion. The rules laid down for his election to

this office remind us of St. Paul's rules for the choice

of a bishop.^ Next came the Chazzan, whose duties were
like those of a deacon or subdeacon, to look after the
building, open and close the doors, call out the men to

assist the Rabbi, etc. The rules for his election were the

sajne as for the Rabbi, and like him, he was ordained by
the imposition of the hands of the " elders " or presbyters.

Besides these, there were seven men in every synagogue
known as the Batlanim, " men of leisure," because they
were able to attend the Monday, Thursday and Sabbath
services. They collected the offerings, looked after the

poor, the widows and orphans, and aided the Rabbi in

conducting the services. In large towns each Rabbi had
twelve men to help him in the service. In Judea learned

Rabbis had disciples usually to the number of twelve.

The worship of the synagogue and its liturgy Avas the

same as that of the Temple, but not so elaborate. We
will not give the prayers here, as we will reserve them for

the Temple service. When the candles had been lighted,

with the prescribed prayers all stood with their faces to-

wards the Temple. The prayers varied according to the

feast. The Five Books of Moses were read every Sabbath,

at first a part of them being marked so that the whole
would be read in three years, but it was later changed so

they would be all read in one year or in fifty-two Sab-

baths. The writings of the Prophets were read as second
Lessons in corresponding order, and they were followed

by the Derash or sermon. As the reader read the text

of Scripture, one stood by and translated it from the

original Hebrew into the Aramean or Syro-Chaldaic, the

vernacular of the people, in Christ's day.

Then followed a prayer like the preface of the Mass,

ending with the " sanctus " or the triune " holy " of

Tsaias. They then said prayers for all the dead, for

their departed friends, and asked God to give them ever-

1 1 Tiia. iii 1-7.

Gi WHY THEY FASTED TWICE A WEEK.

lasting rest.* The custom of praying for the dead comes
down from the very origin of the human race, and has
spread through all ancient religions. Even Mohammed
in his last sickness went out into the cemetery, and re-

mained there most of the night praying for the dead,
and the exposure hastened his death. The Khedive of

Egypt goes every Friday to the Mosque to the left lead-

ing up to the citadel in Cairo, and spends some hours
praying for the repose of the souls of his two daughters.
This question of praying for the dead has roused many
disputes, but deep study shows how universal it was in

ancient times.

The Jew always worshiped with the head covered with
the Tallith or praying shawl drawn down over his ears
and hanging down below his shoulders ; it seems that this

gave rise to the stole. His head was covered with the
turban, but his sandals were left at the door.
When the Apostles went forth to preach they always

entered the synagogues, and preached first to the Jews,
and they founded churches and dioceses on these Jewish
services, changing but little. They first imposed all the
rules and regulations of the Jcavs we have described on
the pagan converts, till God showed Peter in his vision

at Joppa, that the exaggerations of the Scribes and Phari-
sees did not bind the Church.
By its countless innocent victims, its rivers of blood,

its grand ceremonial, the Temple types and figures fore-

told the terrible death of Christ, who was to be slain by
its priests. But having fulfilled its mission, in the de-

signs of God the Temple passed away, but the synagogue
remained and its daughter the Church is eternal. By
the synagogue the Rabbi has kept the Jews a separated,
a peculiar people, and while they lost their nationality,

they have preserved down all the ages their religious

life.

The Evangelists mention the Herodians^ acting in

union with the Pharisees ' in their endeavors to entangle
Christ. They were the members of a political party, who
saw in the power of the Herodian family a means of eman-

^ See Smith's Dictionary of the Bible, Art. Synagogue ; Mach. xxii. 44 ; the
Jewish Prayer Boole, Kaddish for the Dead, etc.

' Matt. xxii. 16 ; Mark iii. 6 ; xii. 13. » Matt, xxii, 16 ; Mark iii. 6.

THE HERODIANS. 65

cipating the nation from the hated Romans. They
favored a combination of heathen customs and religion

with the ancient faith, which the first Herod had favored.

One branch of the party favored the Pharisees with all

their rigorous, narrow-minded teachings, and the others

adhered to the easy-going Sadducee priesthood. But
the lives and examples of the Herods were so wicked
that few believed in them, and the conflicting doctrines

of these two sects could not be harmonized ; so that the
Herodians as a political party did not flourish.

HISTORY OF THE HERODS.

To the south of Palestine lies the land of Edom :

" The Red," so called from the color of the rocks or of the

inhabitants. It is also called Mount Seir :
" The Rugged,"

because of the broken desert aspect of the country. Ara-
bia Petra the capital, was built in a deep clift of the col-

ored rocks as a protection against enemies. The houses,

tombs and temples were carved out of the living rocks.

The entrances to the city were so well fortified as to

make the place impregnable. Down through the nar-

row gorge winds a little river running on forever.

Burckhardt, the famous German traveler, discovered

the ruins in 1847, and later tourists braved the dangers
of wild Bedouin tribes and told the world of the pictured

mountain walls rising hundreds of feet high, carved into

picturesque buildings, cut from the living rocks, still

standing in all their grandeur, but deserted as the

prophet foretold.^ In the early ages it was the seat of an
archbishop.

The Machabees sent Joshua son of Eleazar, called in

Greek, Jesus, or Jason, to Rome, to make an alliance of

friendship between the Jews and Romans.^ This Jason
became very friendly with the Romans, and on his re-

turn he settled in Edom, where he married the daughter
of a rich merchant, by whom he had a son called Antij)-

ater,^ who married a Jewess, Cypros, who bore him four

sons, the second being called Herod.^

John Hyrcanus about 120 B. C. had sent missionaries

to Edom ^ and nearly the whole nation professed the Jew-
ish religion at the time of Christ.

Pompey with his own funds raised three legions of sol-

diers in Italy, defeated M. Brutus, effected a junction Avith

Sulla, reduced the revolt in Cicily, crossed to Africa,

1 Abdias i. etc., ^ I Mach. viii. 17 : Smith's Dictionary of Bible, etc.. Jose-
phus, Antiqu. xii. v. i. 10. 6. ' I. Mach. viii. 17. * I. Mach. xi.i 16 ; xiv. :3!J,

5 Autiq. xiv., vii. 3 ; War. I., viii. 9.

66

HOW HEROD BECAME KING. fJ7

conquered Egypt and Numidia, then marched against

Edora. The Edumeans trusted in their impregnable fort-

ress filled with provisions, and in the everlasting spring

of pure water. But Antipater, with his son Ilerod,

showed the Romans a secret way of entering the deep
clift or ravine in the desert, and thus the Romans cap-

tured Arabia Petra.*

Turning his face to the north, Pompey marched against

Judea, reduced the towns of the south, invested Jeru-

salem, took the Holy City.^ In this expedition Antipater

and his son Herod acted as his guides and advisers.

In the year B. C. 47, Julius Csesar made Antipater

procurator of Judea as a reward for his services to the

Roman army, and his son Herod, then but fifteen years

old,'* he appointed governor of Galilee.* From that time

Roman customs and the Latin language began to still

more flourish in Judea. When in the year B. C. 41,

Antony came to Judea, he appointed Herod and his elder

brother Phasael, tetrarchs of Judea,^ and a little after-

wards he gave them the government of Coelo-Syria. But
the next year an invasion of the Parthians forced Herod
to relinquish this northern part of his dominions. These
Parthians supported the claims of the sons of the Macha-
bees, the dispute disturbed the country, and Ilerod fled

to Rome, where he was well received by Antony and
Octavia. Having laid his claim before the Roman Sena-

tors, they appointed him king of all Judea, to the exclu-

sion of the members of the Machabean family.

This was the Ilerod who sat on the throne of David
and Solomon in Jerusalem when Christ was born. Some
writers not going deep into history, or not knowing well

the Herodian family, say he was an Edumean and not a

Jew. But he was only born there, and his father and
grandfather were of the tribe of Juda, Jews of pure Jewish
blood.^ Thus was fulfilled the word of the prophet Jacob
on his deathbed :

" The scepter shall not be taken away
from Juda, nor a ruler from his thigh, till he comes that

is to be sent, and he shall be the expectation of nations.

Tying his foal to the vineyard, and his ass, O my son, to

* Josephus Antiq. viii, 9, 1. « Josephus, Antiq. xiv., iv. 1. ; Wars. I., vii. 1'

etc. 3 One text says he was twenty-five. Josephus, Antiq. xiv., 9. 2. "Ibi-

dem, 13, 1. • Smith's Dictionary of the Bible, Herod, Jason, etc.

68 HEROD ESTABLISHES ORDER.

the vine He shall wash his robe in wine and his gar-
ment in the blood of the grape." '

Herod had a difficult position to fill. All Galilee was
overrun with Bedouin robbers ; entire towns like Lydda,
Thamna, Gophna, and Eramaus had been depopulated :

'^

Jericho had been more than once plundered, and her chief
people sold as slaves by Cassius ; five towns lying near it

in*the deep Jordan valley lay in ashes and rubbish. The
Parthians had destroyed Marissa, and the famous Cleo-
patra, with her tool Antony, had crushed the regions of
the lower Jordan with taxes.

But by Herod's genius order soon followed chaos, and
surrounding himself with his old friends, he soon built up
a strong government. While filling posts of honor with
foreigners, he cultivated the friendship of the fanatic

Pharisees, favored the leading Rabbis, and worshiped at

the Temple of his forefathers. One of his first acts was
to take from the Sanhedrin and the schools of the Jews
the powers over life and death they had exercised under
the Machabees, leaving them only religious authority, and
the management of the local government of the cities and
small towns.
One of his next moves was the selection of a high priest.

Hyrcanus still survived, but lived in Babylon, where he
had fled from the revolutions and upheavals which pre-

ceded Herod's reign. Aristobulus, Herod's brother-in-law,

was too young, and he looked around for a member of

Aaron's family, and found him in a Rabbi from Babylon^
whom he thought would make no trouble, and in the year

B. C. 36 he induced this priest, named Hyrcanus, to return
to Judea, lest he might rouse the Jews of Babylonia
against him in case of another Parthian war.
Herod wished to reign as a Jew, for the purest blood

of the tribe of Juda flowed in his veins. But he was also a

diplomat. All his power came from Rome. To conciliate

the Romans he had sacrificed a thank-offering in the

temple of Jupiter Capitolinus in Rome for his crown,
while to conciliate his subjects, he flattered the Rabbis on
his return. He had overthrown the royal family of the

Machabees, but he turned around and married their

daughter, the beautiful Mariamne, to center in himself the

* Geu. xlix. 10, 11. * Josephus, Jewish Wars, I. ii. 2.

PLOTS IN HEROD'S COURT. 09

glories of her ancestors. Finding himself well seated on
the throne, he began a series of atrocities, hardly equaled
in the pages of human history.

Mariamne's brother, AristolDulus, was heir of the crown,
and in him Herod saw a rival, and he took the Oriental
way of disposing of liim by murdering him a little later

in cold blood. Towards the close of the year B. C. 36, hisf

friend Antony, the Triumvir, and his army met disaster

on their retreat from Media, where their barbarian allies

deserted them, and for twenty-seven days the Roman
army marched through the vast deserts of northern
Aral3ia, pursued by the Parthians. In this retreat, 27,000
foot and 4,000 cavalry perished for want of food and
water, the army-train was lost in the sand-hills, and be-

fore they reached the shores of the Caspian or the Arax^s
8,000 more died. Reaching Sidon at last, here Antony
waited for Cleopatra, who, frightened on hearing that his

wife Octavia was coming to meet him, pretended that she
would die if he left her and this so unmanned him, that
he left his army and went back to Egypt with this cele-

brated charmer. After this all kinds of misfortunes befell

the Roman power in Judea.
Alexandra, mother of Aristobulus and Mariamne, was

grieved that her son was not made the high priest, and
with one of Antony's officers, then living at Jerusalem,
she plotted with him to get him the position through
Antony's help. Getting portraits of the brother and sister,

he sent them to Antony, and the latter fell in love with
Mariamne the Jewish queen, but the jealousy of Cleo-

patra kept Antony from espousing the daughter of the
Machabees, and he asked Herod to send to him her
brother.

This frightened Herod, who asked Antony to withdraw
tJie request, stating that it would lead to revolt among
the Jews. To straighten out the difficult}^, he deposed
the high priest he had called from Babylon, and appointed
Aristobulus. This took place in the year 35 B. C. The
Jews were delighted with the appointment, for he was
the heir of their great leaders, the Machabees, who had
rescued the nation from foreign foes. Aristobulus became
so popular that he aroused Herod's jealousy. Waiting
his time with great cunning, Herod induced him to visit

70 kTHE INTRIGUES THICKEN.

the winter house in Jericho he had built, where the great

spring bursts out from the sands under the mountain
where Christ later fasted, and Herod induced the simple
youth to take a bath in his palace, where the attendants
held him under water till he drowned ; and Herod pre-

tended that it was an accident.

Cleopatra owned most of Jericho with vast possessions

around it, and she derived great revenues from the region,

which was much cultivated then, and not as now, barren
and deserted under the rule of the Turks. Mariamne,
Herod's wife, and hev mother, Alexandra, with Cleopatra,

knowing the truth about the death of the high priest,

thirsted for revenge. Cleopatra wanting to get possession

of all Judea, used the two Jewish queens to attain her end,

and induced Antony, who was then at Laodicea, to

summon Herod before him for punishment for the high
priest's murder. When leaving, Herod gave orders that

should he not return, Alexandra was to be killed as a

punishment for taking part with Cleopatra against him,

and that also Mariamne was to be put to death lest she
fall into the hands of Antony, who was in love with her.

This was all told to the two women in his absence, and
when he returned, his wife Mariamne greeted him with
an outburst of hatred and frenzy for his numerous crimes.

Herod at once threw into prison his sister Salome's

husband, who had told the secret. He was soon killed,

and Mariamne, whom Herod loved, was spared—but it was
only for a time.

But other troubles now claimed his attention. He
heard that Cleopatra wished to get the dominion of all

Judea, have Syria attached to her Egyptian kingdom,
that Antony under one excuse or another was to dethrone
all the rulers in the Orient, that Cleopatra had gotten

him to put Lysanias, ruler of the Lebanon mountains, to

death, on the ground that he was in league with the

Parthians against the Romans, and Herod felt that her

influence with Antony would dethrone him. Cleopatra

had succeeded in getting dominion over a part of the

Nabatean kingdom, forming the whole Judean sea-coast,^

Tyre and Sidon excepted, and at last Herod had to give

up the rich warm oasis of Jericho, with its fertile lands,

1 Josephus, Jewish Wars, I., 20. 3.; Antiq. xv. 41.

ANTONY AND CLEOPATRA. 71

vast plantations of balsam, palms, and all the lower
Jordan valley.

The summons of Antony, asking Herod to come and
meet him at Laodicea, the taking away of the sea-coast,

and the loss of Jericho made Herod think that his influence

with Antony was weakened. He saw that Cleopatra was
undermining him ; that the members of the Machabean
family were turning against him ; that the schools of the
Rabbis which had flourished since he had taken away
their political powder were using their influence against
him ; that Hillel and Shammai, leaders of powerful
schools, opposed him ; that things were coming to a crisis

in the Roman empire ; that Antony was spending his time
with Cleopatra ; that the Caesar had laid his head in the
lap of the crafty Egyptian queen, avIio proposed, through
the infatuated emperor, to bring the whole of the vast
Roman empire under her sway, by which she would be-

come the empress of half the knoAvn Avorld.

History relates not such a conquest of a ruler as that of

Cleopatra over Antony. The latter gave mortal offense

at Rome by celebrating the triumphs of Roman arms, not
at Rome, as had been the custom since the city began
its march of conquest, but he held them at Alexandria.
He gave Cleopatra the title of " Queen of kings." He
called their two sons, Ptolemy and Alexander, " Kings of

kings." He gave Syria, Phenicia and Cilicia to the
former, and Armenia, Media and Parthia to the latter. He
gave Cyrenaika to their daughter, the younger Cleopatra.
He made his mistress Cleopatra Queen of Egypt, Cyprus,
Libya and northern Syria, with her son Caesarion sharing
the throne with her. He brought it about that he and she
would receive divine honors, he as Osiris, she as Isis, like

the Pharaohs of former dynasties. He had great statues
erected of him and of her as god and goddess. He was
so completely under the influence of this crafty debased
woman, that he neglected the affairs of the empire, and
spent his whole time in feasting and debauchery with her
on the banks of the Nile.

The people of Rome became alarmed. The nobles, the
patricians, said it was an outrage. Poets sent verses
around Rome making Jupiter bark like the dog-headed
Egyptian Anubis, holding that the Roman galleys could

72 DEATH OF ANTONY AND CLEOPATRA,

be outsailed by the boats of the Nile, that Egypt was iniling

Rome, etc. Csesar laid the facts before the Roman Senate.

Antony made charges against Caesar. Civil war broke

out at last, and it was decided at the sea-fight of Actium.

For Cleopatra had induced him to risk all on the water

that she might fly to Egypt in case of defeat, although

Antony had 100,000 men and 12,000 cavalry on land,

who could not take part in the battle. Antony was de-

feated. In the midst of the battle Cleopatra deserted him
and fled away, followed by her fleet, leaving him to his

fate. Still infatuated with her, later he followed her to

Egypt.
Herod seeing Rome triumphant made peace with

Cgesar. But in the meantime he found, or thought he found,

that Alexandra was plotting against him, that her husband,

Hyrcanus, now eighty years old, was to lead a revolt

against him, and he promptly put the old man, his father-

in-law, to death by beheading him. This was in the

spring of the year B. C. 30. When Csesar passed through

Palestine, on his way to Egypt to regulate matters in the

Nile valley, Herod entertained him with great mag-
nificence, and provided supplies for the army. In the

meantime Antony and Cleopatra spent their last days in

feasting and debauchery, trying on slaves different poisons

to see which would cause the least painful death, and in the

fall of the year B. C. 30, Antony stabbed himself to death,

and Cleopatra soon after poisoned herself through the

bite of an asp. Thus ended these two lives celebrated

in history, song and romance. We have given these de-

tails to show the condition of the Roman world at the

time of Christ.

For the first time in many years Herod could now
settle down to the enjoyment of comparative peace.

Augustus took him into his favor, for he wanted just such

a man on his eastern borders to act as a bulwark against

the Parthian s, who were always giving trouble to the em-

pire. Jericho was attached to Herod's kingdom, Samaria

was given to him, the coast towns were placed under

his jurisdiction, his dominions were extended beyond the

Jordan valley, and to complete his glories the four

hundred fierce Gauls, who had formed Cleopatra's body-

guard, were sent by Octavia to serve him. But to gain all

HEROD PUTS MARIAMNE TO DEATH. 73

these favors from the Roman emperor, ITerod was
obliged to drain his kingdom to send vast treasures to

Rome, and when he visited the emperor he brought with
him a groveling demeanor and priceless gifts.

Safe from dangers from outside, Herod now turned to

the internal affairs of his kingdom. He found that the

quarrels of his harem had come to a head. Mariamne and
her mother Alexandra, last of the royal race of the valiant

Machabees, had gotten into a great fight with members
of his family. Mariamne was tall, beautiful, of noble bear-

ing ; she, heiress of the great family of priest-kings, had
the pride of the tribe of Juda, and she made Herod's
sister, Salome, feel it. In his last journey to see Octavia,

he had given orders for the second time to put Mariamne
and Alexandra to death if he did not return. Tliej^ found
this out in his absence, and these U\o women received

Herod with open aversion on his return. The enemies of

the queen and of her mother fanned the flames by circulat-

ing reports that Mariamne was unfaithful in his absence,

and the beautiful queen was handed over to the headsman
for execution.

When Herod had cooled down he found that the re-

ports of her unfaithfulness were false, and his remorse
was awful, for he loved the beautiful Jewish queen. For
a time he lost his reason, and he would wander over his

palace on the Baris rock—where later Pilate lived, and
where Christ was tried—calling her from room to room.
He used to make the servants call her and act as though
she still lived. He gave up all business of the government
and retired to Samaria, where he fell into a violent sick-

ness brought on by his sorrow and grief. There for a
time he lay between life and death.

Alexandra, filled with fury at the violent death of her
daughter, conceived that this was the time to place her
two grandsons, heirs of the Machabees, on the throne of

their fathers, holding that they had a better right than their

own father Herod, for they had the blood of Mariamne
their mother, the Machabean, in their veins. A
violent plague broke out, and the Rabbis preached that
it was a punishment for Mariamne's death. When the
news of the revolt traveled to Samaria, the sick tyrant

was roused from his bed. This was in the year B. C. 28.

74 LITERATURE AND ART FLOURISH.

He gave orders and Alexandra with many others impli-

cated in the conspiracy were put to death, while suspicions

that his two sons were also guilty took procession of

Herod's mind.
Octavus, now sole ruler of the vast Roman empire,

who had taken the name of Augustus Caesar, restored

peace throughout the world ; the era of the great Latin
letters began, trade flourished, the Jewish instinct of busi-

ness revived, public works began, the beautifying of

Rome was pushed, and the vassal kings followed the ex-

ample of the emperor and beautified their capitals. Herod,
safe now from both external and internal troubles, followed

his patron and encouraged men of letters, such as the two
brothers Nicolas and Ptolemy of Damascus. The latter

wrote a History of the World in 144 volumes, which
closed with the life of Augustus. It was the source from
which Josephus drew most of his information regarding
Herod's reign. He also composed a Drama on the History
of Susanna, which was acted in a theater Herod had built

in Jerusalem. He also published geographical books and
a Commentary on Aristotle's Metaphysics. Herod placed

Greeks, or half-Greeks, in positions of trust and honor,

sent them as ambassadors to other courts, or made them
tutors to his sons. But one of these, named Euryeles, the

Lacedemonian, a bold crafty man, had become very rich

by doubtful means, and in later years he became the evil

genius of Herod's court. The biting wit of the Rabbis
called the men of the court and the whole government

:

" The proselj^tes of the king's table."

Herod did everything to foster the friendship of Augus-
tus Caesar, his patron, who loved peace and hated war,

and who found the JcAvish king a useful ally on the

borders of the Orient. In the year B. C. 23, Herod sent

his two sons by his slaughtered queen Mariamne to

Rome for their education. The emperor received them
with open arms, showered honors on them, and gave
them every facilty for enjoying the high pagan life then
prevailing in the midst of the Mistress of the World.
They formed a close friendship with their tutor's son,

whom Virgil flattered in his infancy by applying to him
in his fourth Eclogue the Messianic hope of Israel.^ It

» Grantz, Vol. III., p. 308.

HERODS GREAT KINGDOM. 75

was Herod himself who took his sons to Rome, and there

he was rewarded by a gift from Augustus of the districts

of Lebanon, Ituria, Traconitis and the rich plains of Hau-
ran, where Abraham once lived before setting out for

Palestine. The latter regions swarmed Avith robbers, but
on his return the enterprising king soon reduced these
bandit tribes to subjection.

A year after Herod reported in person his success to

Agrippa, Augustus' minister, then living at Mitylene,
where he went to meet him. After years Herod went to

Antioch to pay respects to Augustus in person, and there
he received from him the districts of Ulatha, and Panias,

which he united to the Jewish kingdom.
Herod now reigned over a kingdom larger than ever

ruled by any Hebrew king ; the glory of David and Solo-

mon was eclipsed. From Lebanon to the river of Egypt
on the south, and from the sea-coast on the west to the
regions of the deserts of the East stretched the Hebrew
kingdom, and he was the representative of Rome in all

these vast regions, and his consent was to be received

before any Roman consuls or governors could do anything.
In the year B. C. 24, Herod married a Hebrew maiden,

another Mariamnc, daughter of Boethus, a priest descend-
ing from a rich Jewish family of Alexandria. He called

her the " fairest woman in the world." He deposed Jesus,

son of Phabi, who was high priest at the time, and placed
the mitre of Aaron on the head of his father-in-law.

Boethus. The latter was a learned man, a great addition

to the Sadducee priesthood, but in politics he was a

Herodian. Thus Herod, as a wise politician, strengthened
his influence with Rome on one hand, and with the

Hebrews on the other.

From the days of the Greek conquest under Alexander,
and from the time that Pompey swept over Palestine and
the Levant, Greek and Roman ideas, laws, customs and
civilization had encroached on Judaism. Little by little

the strong conservatism of the Jew had been breaking in

the country ; although Jerusalem under the Rabbis,

the Pharisees, and Sadducees remained intensely Jewish.
Greek was the language of the Roman court, Herod

introduced it into his court, and soon it was spoken by
the upper classes, as French is to-day by the courts and

76 HEROD WAS A BUILDER.

nobles of Europe. Latin was spoken by the Romans in

his dominions and also by the middle classes. But He-
brew remained the language of the temple priesthood,

and that of the Rabbis of the synagogues while the Ara-
mean, or the Syro-Chaldaic, was spoken by the Jewish
lower classes. This was the reason that the inscription

on the cross of Christ was written in these three lan-

guages, so that all could read it, and know Avhy Christ

Avas condemned to death. This was why St. Matthew's
Gospel was first written in the Aramean, why the other

Evangelists composed the Gospels in Greek, and other

parts of the New Testament were in Latin.

Then Herod began to foster Greek and Roman cus-

toms. When he rebuilt Samaria he called the city by
the Greek name of Sebaste, had Greek coins struck, and
allowed them to build pagan temples. At Panias, later

named Ctesarea Philippi, resting on one of the southern
slopes of Lebanon, he erected -a beautiful temple of white
marble to his patron Augustus. Then he built another
to him at Samaria, surrounding it with beautiful ap-

j)roaches. In heathen style, at Jerusalem, he began the

restoration of the palace of the Machabees with deco-

rative rows of pillars, wide porticoes and baths calling

one wing Caesar and the other Agrippa. On a hill, at

the mouth of a deep gorge leading to the Dead Sea,

where he had successfuUj^ defended himself against the

Parthians, he planned a Roman castle, rising like an
Italian citadel and called it the Herodium.
On the coast of the Meditereanean he built a new city

and called it Csesarea, to flatter the emperor Caesar. He
repaired the aqueduct Solomon made and projected

others. The chief old stronghold of the Machabees, the

Baris, on the high rock to the northwest of the temple
he restored, extended till it became like a city, and called

it the Antonia, There he lived in Oriental splendor,

and there took place the trial of Christ we will relate in

a later chapter. Temples to Neptune, Apollo, Hercules,

Bacchus, Minerva, Victory, Astarte and other deities

adorned the cities he built ; but they were not allowed in

Jerusalem, for the Jews would die as martyrs before they

would allow the Holy City to be thus profaned.

, But on the upper Tyropoeon valley he built a theater

THE PAGAN TEMPLES HEROD BUILT. 77

where tragedies were played, and an amphitheater for

games for the numerous heathen converts to Judaism, who
flocked there during his reign. German, Gaulic, and Thra-
cian troops served in Herod's armies ; his coins bear
Greek inscriptions ; foreign elements gained a footmg in

spite of Rabbinical and Pharisaical denunciations ; the
outer court of the temple was thronged with heathens at
the sacrifices and feasts ; the Ptolemies enriched it with
costly gifts ; Sosius, when he aided Herod to take the
city, gave a golden crown for the altar of incense ; Augus-
tus and his empress presented costly wine-jars ; Agrippa,
Herod's friend, had a daily sacrifice offered in the temple
for Augustus ; the example of the emperor was followed
by numerous heathen men of wealth and influence, and
the temple became a gathering-place for all the nations
Rome had subdued at the time Christ walked the earth.

Herod's religion was a strange mixture of Judaism and
heathenism. Although he laid out vast sums on the
Temple, wherein Moses' beautiful and striking Liturgy,
was celebrated twice a day, in the other cities he founded
or rebuilt, pagan gods Avere worshiped. Gaza, to the
south, adored Jupiter, as the rain god, who fertilized the
earth ; there rose statues of the Victory-bringer Apollo
the Sun, Hercules, Fortune, lo, Diana, Juno, and Venus.^
Ascalon adored Jupiter, Neptune, Apollo, Minerva, the
Sun, and Astarte the Oriental Venus the goddess of adul-
tery and impure love. The rocks at Joppa bore the
image of Andromeda. At Dora, to the north of Csesarea,
rose a laurel-crowned Jupiter. At Ptolemais was the
goddess of Fortune, Jupiter, Apollo, Diana, Venus, Pluto,
Serapis, Cybele and other divinities. In Tyre were stat-

ues of Baal ;
" Lord,'' and Astarte, the Oriental name of

Venus. One was Nemrod, founder of the Babylonian
empire, who induced the seventy-two families to rebel
against Sem, his grand-uncle, heir of Noe, and built the
tower of Babel, and rejected the religion of Adam. He
was the founder of paganism, and for that sin the lan-

guage were changed and the nations scattered, Astarte
wfis his mother Betis whom lie married, and she was
called Astarte by the Orientals, Venus by the Romans,
and Athene by the Greeks.^

» Schurer, p. 3C9. » Athene was Minerva ; Venus was A<ppoSiTri.

78 HEROD BEGINS BUILDING THE TEMPLE.

Damascus bowed down before statues of Jupiter, Her-
cules, Bacchus, Diana, Minerva, Fortune, Victory, or

other divinities in its temples built or restored by Herod.
Even the emperor, his patron, was not forgotten, and at

Panias, later named Csesarea Philippi, Herod constructed

a temple to Augustus, although the old worship of Pan,

as the first name indicates, was not entirely neglected.

There also Astarte, with her horn of plenty, and
other heathen divinities had their votaries.

Thus all through Palestine rose temples to the gods, as

products of Herod's liberality. Alone Jerusalem had
remained faithful to the worship of Jehovah, for Herod
could never break down the love of the Jew of the sacred

city for his Law, his Temple and his religion. But heathen-

ism was slowly making inroads into the pure religion

of the Lord of Hosts. Along the roads leading up to the

Holy City could be seen cenotaphs, mausolea, tombs in

pagan style, monuments with Greek and Latin names,
inscriptions praising the emperor and the royal family,

aqueducts, piazzas, and places for pagan games. It seemed
as though the throne of David which he occupied, existed

only to spread heathenism. Herod's bosom friends were
all pagans, and they filled his most important offices.

Following the example given at the great Alexander's

death, he preserved the body of his murdered wife Mari-

amne for seven years in a coffin filled with honey. He had
put to death all the famous Rabbis of Israel who opposed
him, except Baba-Ben-Buta, and he had put out his

eyes.

All these temples we have mentioned he had built for

heathen gods, and he had done nothing for the Temple
of Jehovah, and the Jews were always talking about this.

It was in the year 20 before Christ that Herod told

them that he intended to restore the Temple of the Exile,

built by Zorobabel, and he began the erection on the site,

of a vast structure greater than that of Solomon. It is

said that the famous Rabbi mentioned above, before his

sight was destroyed, had seen cracks in the walls of the

old Temple, and had advised the king to restore it as an
expiation for Mariamne's murder, for the killing of the

Rabbis, and to conciliate the Jews for the building of the

pagan temples. It is said that they showed him the

HEROD BECOMES UNPOPULAR. 79

prophecy of Aggeus, who foretold that " the Desired of all

nations shall come to it, and that the glory of the latter

Temple would be greater than that of the first." ^ But the
stipulation they made with him was that all the material
for the work would be prepared beforehand, as was done
when Solomon built the first edifice.

At last, on Herod's anniversary, in the year B. C. 14,

the unfinished structure was dedicated with the sacrifice of

three hundred oxen and hundreds of victims. All Israel

rejoiced, and terms of gratitude were poured out on Herod.
But soon all was turned to sorrow. For on the next day
Herod set up a great gold eagle, emblem of heathen Rome,
over the chief gate leading into the Temple, in expectation
of visitors from the Imperial City. A revolt broke out,

and Herod destroyed the records of births and marriages,
because when he tried to show that he was descended
from pagan royalty, they brought these forward to show
him that he was born of the tribe of Juda, taunting him
that he was nothing but a Roman proconsul under
Augustus. They told him no earthly power could show
him to be descended from Aaron's family when he sought
the high priesthood. But in hundreds of synagogues
throughout the land the records were kept, and from
these the writers of the Gospels traced the genealogies of

Christ.

In vain after this Herod tried to gain the love of his

subjects. No rain fell the next year ; men and beasts
died by the thousands, and the Jews claimed it was a
visitation of God for Herod's crimes, for murdering Mari-
amne, for building heathen temples, for heathenizing
Palestine and for profaning Jerusalem. Herod took strong
measures. He sold the plate of his palace, abolished the
taxes, emptied his treasury and sent the money to Egypt to

buy grain for the starving people. He clothed the people
that winter, for all the sheep had been killed for food, and
they had no skins with which to make winter coats. He
provided them with seed in the spring. The following
year he remitted a third of the taxes. He also decreed
that all thieves should be sold as slaves, but the people
murmured, saying that they would lose the faith in

heathen countries, and the outcry against him continued.

* Aggeus ii. 2-9.

go DOMESTIC TROUBLES.

Agrippa, the famous Roman general, and schoolmate

of the emperor Augustus, visited for the second time

Jerusalem, and when he went back, thousands escorted

him to the seashore, strewing his path with flowers.

The next year Herod returned the visit at Sinope,

going and coming he lavished bounties on Jew and heathen

alike. The Hebrews, in various cities eagaged in trade,

complained to him that the privileges granted them by-

Augustus were not being observed, while the Greeks

reviled them, calling them blood-suckers, cancers on the

community, who refused to honor the gods, and that they

were not worthy of favors. But Herod prevailed with

Rome, renewed the immunities, and on his return for the

first time he was received with honors in Jerusalem, and

he remitted a quarter of the taxes.

His domestic troubles began again. He had recalled

his sons from Rome. Alexander being then eighteen and
Aristobulus seventeen, both being tall, refined, and taking

after their handsome murdered mother Mariamne. Their

education had refined them. They had moved in Rome's

highest society, where they were received with the

highest honors as descendants of Israel's greatest heroes,

the Machabees, and as the sons of Herod. But their morals

had suffered in that whirlpool of vice, where every crime

flourished, and soon charges of seduction were brought

against Alexander, which if true would be punished by the

Jewish law with death. They were frank, open, as

becomes the European, and they were little fitted for the

plots of a degraded oriental court. The death of their

mother they did not forget. They showed their aversion

to their father, and to the plotters who brought about her

sad fate.

A storm soon broke around their heads. Herod tried to

reconcile the parties by marrying Aristobulus to Berenice,

his sister Salome's daughter, who was under the influence

of her mother. Alexander, the heir to the throne, Herod

had married to Glaphyra, the daughter of Archelaus, whom
he had by a prostitute of the temple of Venus in Corinth.

Glaphyra was not prudent, and she filled Herod's palace

with stories of her contempt for Herod's family as com-

pared with her own. The women got fighting ; all kinds

of stories were set afloat, and spies were placed to watch

PLOTS TO RUIN THE TWO PRINCES. 81

the young men and their wives. The quarrels of the

women grew day by day and involved the princes. Soon
it became the talk of the town. Pheroras joined Salome's

party. He had married a slave who was a fanatical follower

of the Pharisees. Like the Edomites, from whom his

mother sprung, he was fickle, a born conspirator, and
goaded by the taunts of the members of Herod's family,

he resolved to plot the death of the young princes.

In the winter of the year B. C. 14, on his return from
his visit to Agrippa in Asia Minor, when Herod found his

palace and the whole of Jerusalem in an uproar, it was
bruited around that the young princes were going to apply
to Augustus to have the process against Mariamne re-

versed, and in his rage he resolved to recall his eldest son,

Antipater, who with his mother, had been banished the
court by Mariamne's friends, and who with his party was
hostile to the two princes. Antipater returned, joined

Salome's party, watched every move of the young men,
reported their every word and action, and thus excited

Herod's suspicions that they were plotting for his crown.
Doris, Antipater's mother, was also sent for to help the
conspiracy, enemies separated the princes, and the plot to

ruin both went merrily on.

Antipater soon had himself named as heir to the throne
of David, and in B. C. 13 he was sent to Rome to have the
emperor confirm the appointment. In the year 10 Herod
himself followed him, taking the two young princes with
him to have them tried for the plot of conspiring to

murder their father. But they defended themselves so

well that the Romans made a kind of reconciliation be-

tween them, and Herod returned to Jerusalem with them
as joint heirs with Antipater in his kingdom.
But the truce did)iot last long. The hatred of the

women, the jealousies of the court, the plots of Pheroras,
the intrigues of Antipater, and the gossipers of the city

soon brought things to a crisis. The slaves of the young
men were tortured to wrest confessions from them, and
whether it was through pain or because it was the truth
we know not, but they confessed that Alexander was
guilty of conspiring against his father, and the former,

tired of life with its ceaseless turmoils, and furious at

the plots laid for him, confessed that he was guilty in

6

82 HEROD MURDERS HIS TWO SONS.

common with all Herod's relations, except Antipater, for

whom he had a special friendship.

All Herod's relations now cried out for Alexander's
death. But it was not yet, for the youth's father-in-law

found means of turning aside the king's wrath, who had
discovered Pheroras' deceit, and also found out that it

was Salome, his sister, who had been carrying on the in-

trigues. Herod was an object of pity. The ceaseless family

quarrels, the numerous plots, the endless fights embittered
his life, and made him suspicious of every one, and he
only fanned the flames trying to rule by turning one
against another to save himself.

A Greek menial at the Jewish court made up his mind
to bring matters to a crisis, and thus gain favors and
wealth for himself. Thinking that he could get money
from Herod, Antipater, and Archelaus, he forged docu-
ments and invented acts to show that the princes were
forming a plot to put the king himself to death. Herod
fell into the trap and threw his young sons in prison,

loading them with chains. Putting their slaves to the

torture, Herod had many of them stoned to death who con-

fessed. Only the fear of Augustus the emperor prevented
him from executing his sons at once. Even Salome daily

tormented him with demands for their death, although
one of them was her son-in-law.

At last he sent to Rome to ask Augustus' permission to

kill them, and the emperor said that a man who could

not keep his house in order was not fit to reign, and forth-

with deprived him of the crown of Arabia, yet giving him
power to do as he thought fit with his sons. A court,

half Roman, half Jewish, was appointed to sit at Berytus,

now called Bayrouth, to try the case, and before it ap-

peared Herod as prosecutor. The Roman proconsul
brought his own three sons with him, to see if he could

mollify the hatred of the headstrong, grayhaired Jewish
king, but it was in vain. Herod acted like a madman.
He was filled with hate, jealousy, anger and rage. He
detailed his injuries with bursts of fury, his influence

prevailed, the sentence was given as he asked, and in the

year B. C. 7 his two sons were strangled at Samaria,

where he had married their mother.
But the peace for which he hoped did not come. Antip-

THE PLOT UNMASKED. 83

ater, with his brothers Archelaus and Philip, went to

Rome for their education, and there the first named ex-

cited the two young men against their father, and on their

return he betrayed their hatred of him to Herod. Antip-
ater tried to make his uncle Pheroras kill his father
Herod, for he was afraid that if the king lived much
longer his own plots might be discovered. His wife was
a strict Pharisee, and these fanatics wanted Herod killed

and Pheroras placed on the Jewish throne. To bring
this about, they manufactured and circulated numerous
prophecies showing, as they thought, that it was the will

of God that Herod should be removed from the kingdom,
and Pheroras ascend the throne. As a tool they used
Bagoas, Herod's eunuch, Avhom they claimed was to have
a son, who would be the long looked for Messiah. They
gained many followers, but Herod discovered the plot,

and with ruthless hand he murdered Rabbis, Pharisees,
and every one connected with the conspiracy.

Herod demanded that Pheroras divorce his wife, but
he refused and retired to Perea with her, where the court
menials followed and poisoned him. But like a designing
diplomat Herod had the body brought to Jerusalem, and
appointed a great national funeral for him. Inquiring
into the cause of his death, it was brought out that he
took the poison Antipater had sent to kill Herod himself
—even the second Mariamne and her son Herod junior,

were found to be implicated, and this was why the latter

was not mentioned in his father's will.

Antipater was thus unmasked, and Herod for the first

time saw the nature of the man for whom he had sacri-

ficed his wife and sons, and with the cunning of an
Oriental he sent for him to come from Rome. As no one
warned the young man of his danger, we suppose that
Herod kept his mind to himself. The first suspicion was
raised when he found no one at Caesarea to receive him
when he landed from the Roman galley ; but he could not
return, and putting on a bold front, he faced danger. Draw-
ing near Jerusalem, his escort was taken from him, and
he saw that he was ruined. Herod received him coldly, and
handed him over to the Roman consul for trial. As usual
in such cases, friends deserted the fallen youth, every one
turned against him, and testified that he had tried to poison

84: STUDENTS REVOLT.

his father. They had preserved the drink he had prepared
for his father, it was given to a slave who promptly fell

dead, and Antipater was led away in chains.

Herod's strong constitution broke down under such rev-
elations, which he promptly communicated to his master
Augustus at Rome. The Rabbis could not conceal their
joy. Two of them, Judas son of Sariphai, and Matthias
son of Margolouth, gathered armies around them, preach-
ing to them revolution and rebellion. Pharisees taught
that all these calamities fell on them because Herod had
desecrated the Temple, profaned the Holy City, and
heathenized the nation, and that they should all die for
their Temple and religion.

At midday a great crowd of young men, mostly students
of the Law, rushed to the Temple, ascended the great
gate, let themselves down with ropes, tore down the hated
eagle, emblem of Rome, over the gate, and smashed it to

pieces in the streets. Mobs gathered in diverse parts of

the city, fanatic Jews ran through the streets crying out
the tenets of Judaism, troops were called out, butchered
the unarmed populace and captured the leaders with
forty of the young men. Brought before Herod, he asked
them who advised them to act thus, and they replied that
they did it for the Law, for the Temple, and for the glory
of their religion. He tried to frighten them by telling

them that they must die, but they told him their reward
would be greater in the other life, for they would be
martyrs. Two Rabbis taken with them and their leaders
were burned alive, and the young students were sent to

Jericho for trial before Herod, where they were beheaded.
History tells us the night after there was an eclipse of

the moon, which enables us to fix the date as being the
11th of March in the year B. C. 4.

During the summer he lived in the Holy City, and in

the cold winter months he retired to his palatial home at

Jericho, 1.300 feet below the sea, which always enjoys an
almost tropical climate. Soon after, while he was at Jeru-
salem, Magi came from the East, asking of him where
was born the new King, for they had seen his star in the
East, and they had come to adore him, bringing with them
gold as to a king, incense as to God, and myrrh for his

burial. Herod, who was always looking for plots against

HEROD SLAUGHTERS THE CPHLDREN. 85

his person and his throne, as usual lied to them, telling

them that he too wanted to go and adore him. Ilerod had
all the sacred books examined to find out where the long

looked for Messiah would be born, and the Rabbis, and
the men learned in law and prophecy, told him he would
be born in Bethlehem. But when the Persian priest- kings,

worshipers of God under the name of Ahura-Mazda, did

not return, the crafty king sent and had brought be-

fore him every male child from two years old and under,

and before his palace doors in the Forum where Christ was
later tried, he saw them ruthlessly slaughtered. The
Gospel narrative, striking in its simplicity, is in perfect

agreement with the characteristics of Herod's barbarity

as history hands him down.
Herod's whole life was an endless struggle with enemies

without, foes within, domestic turmoils, and in his old

age he found out that selfish schemers had brought on
these troubles to further their own ends. A loathsome dis-

ease took deep hold on him, he suffered untold agonies,

he had not a friend on earth, and men said it was a pun-

ishment of God for his crimes. He went to his winter

home in Jericho,])ut found no relief, and they carried him
across the desert sands to the other side of the Dead Sea,

to the sulphur baths of Callirhoe, where he fainted, and
nearly died under the treatment. They feared he would
die before giving orders to execute his son Antipater.

But the latter, imprisoned at Jericho, had tried to bribe his

jailer, and the matter being laid before Augustus, the

latter gave orders for his execution, saying it was better

to be Herod's sow than his son. Five days after the death

of his son, in his seventy-second year, Herod died.

With the death of Herod came to an end the Jewish
monarchy. The scepter passed forever from Juda, as

Jacob had foretold.^ The Saviour was born in Bethle-

hem the year before his death as predicted, fled to Egypt,

stopped a month at what is now called Old Cairo, lived

at Heliopolis, was called out of the land of the Pharaohs
by the Angel, and went to live at Nazareth (from Nazir,
" a prince," " the separated "), for he was the " Crown
of the Nazarite among his brethren." ^ who was to es-

tablish another kingdom built on Israel's religion and

» Gen. xlix. 10. » Deut. xxxiii. IG.

80 HEROD'S WILLS MIXED THINGS.

turn the vast machinery of the Roman empire estab-

lished by Japheth's sons into the world-wide empire of

the Church.
Herod had ten wives by whom he had many children.

But we will mention only those whose history bears on our
story. Doris was the mother of Antipater, the Macha-
bean Mariamne gave birth to Alexander and Aristobulus

;

another Mariamne, whose father he had made high priest,

bore him one son whom he called Herod. Malthake, a
Samaritan, generated Archelaus and Herod Antipas, and
Cleopatra of Jerusalem brought forth Philip.

Herod before his death had imprisoned in the Hippo-
drome at Jerusalem Juda's noblest and wealthiest sons,

and gave orders that at his death they should all be
executed. But Salome, his sister, and her husband re-

fused to put the decree into execution, delivered them
from prison, and the leaders of the people celebrated it

with a great feast called Megillath Taanith," Roll of

Feasts," and ever after it has been called Yom Tobh,
"Feast Day," on which mourning is forbidden among
the Jews.
Three times Herod had changed his will. In the first

named Antipater had been named his successor, with the

proviso that in case of his death before coming to the

crown, Herod, son of Mariamne II., was to succeed him.

But when Antipater's treachery was unmasked, he made
another will naming Herod Antipas his heir. But a few
days before his death, he made a third leaving a part of

his dominions to Archelaus, son of Malthake the Samari-
tan, naming Antipas tetrarch of Galilee, and Philip tet-

rarch of the country east of the Jordan. These wills re-

flect the vagaries of mind and the domestic troubles of

this much married Jewish despot. Each will stated that

it depended on the approval of Augustus, who had given
him permission to name his successors.

The army at once proclaimed Archelaus king, but he
refrained from assuming the title till he had consulted

the emperor.^ The night of his father's death and for

some days following, he spent in rioting and feasting

with his friends, and promised reforms. But the recent

murder of the Rabbis by his father roused a storm of

^ Antiq. xvii. ; viii. 4, and ix. 5.

AUGUSTUS DIVIDES HEROD'S KINGDOM. 87

lamentation, and Archelaus' soldiers promptly slaughtered

3,000 of them, killing some even in the holy precincts

of the Temple. With his mother Salome Archelaus
started for Rome, followed by his brother Antipas, with
whom Salome joined her influence, deserting her own
son.

The members of the Herodian family then all flocked

to Rome, and began to fight each other, all claiming that

they would rather be under the direct suzerainty of the

Romans than have any single one of the family receive

the crown of the Jewish kingdom. They filled Rome ^vith

their disputes, intrigues and quarrels. But they seemed
to prefer Antipas to Archelaus. Fresh troubles broke out
in Judea, which were put down by sword and crucifix-

ion. Philip, who had been left to administer the Jewish
kingdom, now started for Rome to look after his own in-

terests, as well as to support Archelaus. A deputation of

of fifty prominent Jews from Palestine, accompanied by
over 8,000 Roman Jews, demanded of the emperor the
deposition of the whole Herodian family because of their

high crimes, and asked that the Jewish kingdom be incor-

porated with Syria as part of the empire.
But Augustus concluded to confirm the last will Herod

had made, with slight modifications, of which the most
important was that Archelaus was to bear the title of

Ethnarch, which would be later changed to that of king
if he deserved it. His dominions were Judea, Edumea,
which had embraced the Jewish religion, and Samaria,
the revenues from which would pour into his pockets
about $ 1,200,000 a year. He began his reign by the
ruthless slaughter of every opponent. He deposed and
appointed the high priests after the example of his father,

whom he surpassed in cruelty, debauchery, oppression,
luxury, sensuality and selfishness. His crimes became so
awful that after a reign of one year, in the year 6 of our
era, the emperor deposed and banished him to Gaul, now
France.
The Jewish kingdom was now divided into four parts,

Judea came under the direct administration of Roman
emperors over whom they appointed procurators. Herod
Antipas received the regions around Galilee and Perea,
and his brother Philip the territory east of the Jordan,

88 ANTIPAS REGINS TO REIGN.

while the small principality of Abilene was ruled by
Lysanias.

For forty-three years Herod Antipas governed his Gali-

lean principality. But he had all the vices of the great

Herod, his father, without his genius. He had no settled re-

ligious faith, but he was covetous, avaricious, dissi-

pated, immoral, cruel and a man of great but low cun-

ning. Our Lord calls him a fox.^ Like his father he had
a taste for building, but he was always careful to dedicate

all his buildings to the emperor.
Under the wise councilors of Irenseus, and his father,

Ptolemy, Antipas' first care was the repairing of his king-

dom, which had been sadly injured by the wars with the

Arabs on the south, the Romans on the north, and the

securing of his throne. Two hours to the north of

Nazareth he built Sepporis, making it his capital and
fortifying it against attack. It had been taken and
burned to the ground by the proconsul Varus, in the

summer of 4 B. C, when Judas, son of Hezekiah, rose in

rebellion and fortified caverns 800 feet high, up the steep

mountains at Arbela on the Sea of Galilee, Varus had
sold the inhabitants as slaves, because they took part in

the insurrection, but Antipas brought others to repeople

his capital.

He turned his attention to the south, where Perea was
exposed to the robber chiefs of the Bedouin tribes. There
on a high volcanic rock, on the eastern side of the Dead
Sea, Alexander Janneus had built a defense against them
called MachaBrus, and in the old Machabean wars it had
become almost impregnable. But the Romans had de-

stroyed the fortress. Herod dreaded most Ai'etas, Arab
king of Edumea, and here he fortified himself by marrying
his daughter. He built another town at the uj^per end of

the Dead Sea, at the place called Beth Harum, and called

it Livias, in honor of the empress-mother, Livia.

He acted all his life as a spy on the Roman proconsuls

of the East, and secretly he reported their doings to the

emperor, and thus he gained his friendship, and to show
him favor the emperor gave him leave to move his capital

from Sepporis, of which Herod had tired, and to build a

new one on the shores of the Sea of Galilee where the

» Luke xiii. 32.

ANTIPAS' NEW CAPITAL. 89

hot springs of Emmans burst out from the ground. It

was the finest site in all Palestine and soon the city rose,

all buildings planned in Roman style. But the near-by
marsh made it unhealthy, and the spot was an old bury-
ing-ground, and the Jews, with their horror of dead
bodies, refused to settle in the place. After visiting the
neAv city the Jew was for seven days unclean and he had
to go through all the purification rites in the Temple.
But in spite of all these the place flourished under the

king's patronage, and soon rose a stately palace decorated
with statues, sculptures and ornaments, but hated by the
Jews as being against the laws of Moses. The interior

of his palace was finished up with imperial splendors,

magnificent stately candelabra, and furniture dazzled the

eye. Table service of solid silver, costly Corinthian
brass, carved statuary, beautiful tables, and magnificent
decorations were carried away from it at the outbreak of

the war with Rome in which Jersusalem was ruined.

Stately mansions soon rose on all sides. Herod built a
synagogue large enough to hold all the people, a castle in

which 70,000 men could lodge. On every side he ex-

tended the city, and for the next fifty years it was the
capital of that part of Judea. There the leading learned

Jews took up their residence when the Romans had ruined
Jerusalem and there the Talmud was composed.
Herod Philip II. was the best of the family. When he

renounced his rights to a part of his father's dominions,
he retired to Jerusalem, where he lived as a private

citizen in ease and luxury. There he married his relative,

Herodias, sister of Herod Agrippa L, by whom he had a

daughter, Salome. This Herodias was the daughter of

Aristobulus, ill-fated son of the murdered Mariamne,
daughter of the Machabees. Her husband was her half

uncle and son of Herod who killed the children when
Christ was born. Such marriages were common in that

day of loose morals, and the custom still obtains among
the Mahommedans.
When Herod Antipas, governor of Galilee, who lived at

his new town of Tiberias, on the shores of the Sea, came
up to Jerusalem to the great feasts of the Jews, he
stopped at the house of his half-brother Herod Philip.

There he seduced his brother's wife, and it was agreed be-

90 JOHN THE BAPTIST MURDERED.

tween the guilty pair, that on his return from Rome he
would drive from his house his legal wife, the daughter
of Aretas, king of Arabia, and take to his bosom this

debased woman.
But there was one only to tell them of the adulterous

life they were leading. Down along the banks of the
Jordan, amid the tamarisks and green trees lining its

banks, as its yellow waters sweep through the desert to

the Dead Sea, John the Baptist was preaching penance
for the forgiveness of sins, and telling the crowds who
came to see and hear him preach, that the long looked for

Messiah had come. The Eternal Father's voice had said

Christ was His Son, the Holy Spirit had overshadowed
Him in form of a dove, and John had pointed Him out as

the real " Lamb of God " who was to take away the sins of

the world, foretold by the Passover lamb of God sacri-

ficed each Easter from the time of Moses.
This Herod Antipas had come to see John, and the

latter with the Spirit of God in him boldly told him be-

fore the whole crowd

:

" It is not lawful for thee to have thy brother's wife." ^

Stung to the quick, he told the adulterous woman. With
the craft of a Herod, and the determination of a Jezebel,

she induced her paramour to arrest and imprison John in

the Machifirus fortress, built beside the sulphur'springs in

the desert on the east of the Dead Sea.

There one day he gave a great dinner to his nobles,

and wine flowed like water. Longing for new excitement,
the half clothed Salome danced in the suggestive immodest
style of the Orientals, to the delight of the whole company.
The half drunken Herod promised her anything she
would ask, even half his kingdom. Following the advice
of her tricky brazen mother, Salome asked for the head
of John the Baptist on a salver.

Herod was sad ; but he had taken an oath to give her
anything she might ask, he did not want to break his

word before the company ; he said the word to the sur-

rounding guards, the head of John the Baptist stricken

off, was brought to the table. Herod handed the dish

with its bloody head to Salome who gave it to her mother.^
Thus died the " greatest man born of woman," ^ the last of

1 Mark vi. 18. » Mark vi. 14-28. » Matt. xi. 11.

HEROD ANTIPAS LOSES HIS KINGDOM. 9I

the prophets. From his birth and infancy passed at that
little hamlet four miles northwest of Jerusalem, John had
passed his life in the deserts, preparing himself to fulfil

the role of Elijah, whom the Hebrew prophets and
Passover Service had foretold was to come before the
Messiah.
There was no one now in Israel to disturb the uniori

of the guilty couple. But the rejection of his lawful wife,

the intrigues of Herodias caused a war between Herod and
Aretas, king of Arabia. Herod's armies were defeated. It

was about this time that he came to Jerusalem to attend
the Passover, and he was living in the northeast of the An-
tonia, when Pilate sent Christ to him to be judged, after

he had heard that the latter was from Nazareth in Gali-

lee.

Soon after the death of Christ, Herod went to Rome to

obtain the title of king, which had been conferred on his

brother. But the project failed, many complaints had
been lodged against him, and the emperor banished him
to Lyons, France, Avhere he and Herodias perished miser-

ably. Salome, Herodias' daughter, was afterwards mar-
ried to her uncle Philip, her mother's husband. A legend
says that visiting the north she fell through the ice,

which closed in on her and cut off her head as a punish-
ment for the murder of John the Baptist. But we can
hardly believe this statement, although we give it for

what it is worth.

PILATE, HIS WIFE, AND PALACE. CRUCI-

FIXION AND CALVARY.

Pontius Pilate, whose name may be translated as
" Bridgeman Javelin," was born of the noble celebrated
Pontii family, first celebrated in Roman history in the per-

son of Pontius Teselenus, the great Samite general.

A German legend says he was the bastard son of Tyrus,
king of Mayence, Germany, who sent him to Rome as a
hostage. There Pilate murdered a man, and was ban-
ished to Pontus, where as commander of the Roman
army, he conquered the wild tribes, and received the
name of Pontius.

As a reward, and because of his wife's influence, the
emperor sent him as the sixth procurator of Judea. The
22d Roman legion which took part under Titus in the
destruction of Jerusalem, A. D. 70, was afterwards sent to

Mayence, in Germany, and brought this tradition with
them.
The Gospels tell us that he ruled Judea and put Christ

to death. " When Tiberius was emperor, Christ was con-
demned to death by Pontius Pilate," says Tacitus ^ who
tells many things about him.^

A Roman procurator, or governor, was generally a
knight. He collected the taxes, administered the laws
and sat as judge of the court. According to Augustus'
constitution, procurators were directly under the em-
peror, and the senate could not review their acts unless
it was a senatorial province, which was governed by a pro-

consul with questors under him.
Pilate being thus directly subject to the emperor, we can

better understand why he was so much afraid the Jews
would report him to the emperor unless he pleased them
by putting Christ to death.

» An. XV. 44, Josephus. ' Jevrish Wars, B. ii.. C. ix., Sec. 2, etc.

92

JEWS CONQUER PILATE. 93

Archelaus was deposed in the year of Christ 6, Judea
was attached to Syria, and a procurator was named to

administer it with his headquarters at Caesarea. During
Archelaus' absence, the administration was in the hands
of Sabinus, then came Coponius, the third was M. Ambi-
vius, the fourth Annius, the fifth Valerius Gratus, and
the sixth Pontius Pilate, whose appointment took place in

the year A. D. 25,^ when Tiberius had sat twelve years on
the throne of the Csesars.

Pilate's first act was to remove the army headquarters
from Csesarea to Jerusalem. Josephus says: "But now
Pilate, the procurator of Judea, removed the army from
Caesarea to Jerusalem, to take their winter quarters there,

in order to abolish the Jewish laws. So he introduced
Caesar's effigies, which were upon the ensigns, and brought
them into the city, whereas our laws forbid the very
making of images. Whereas the former procurators were
wont to make their entry into the city with such ensigns

as had not these ornaments, Pilate was the first who
brought these images to Jerusalem, and set them up there,

which was done without the knowledge of the people, be-

cause it was done in the night-time. But as soon as they
saw them they came in a multitude to Caesarea, and inter-

ceded with Pilate many days, that he would remove the
images. And when he would not grant their request, be-

cause it would tend to the injury of Caesar, while yet they
persevered in their request, on the sixth day he ordered
his soldiers to have their weapons privately, while he
came and sat on his judgment-seat, which was so prepared
in the open place of the city, that it concealed the army
that lay ready to oppress them.

" And when the Jews petitioned him again, he gave the
signal to the soldiers to encompass them round, and
threatened that their fate should be no less than im-
mediate death, unless they would leave off disturbing him
and go their way home. But they threw themselves on
the ground, and laid their necks bare, and said they
would take their deaths very willingly, rather than
that the wisdom of their laws should be transgressed.
Upon which Pilate was deeply affected with their firm
resolution to keep their laws inviolable, and presently

* Josephus. Anliq., XVIII., ii. 2.

94: PILATE'S SECOND LESSON.

he commanded the images to be carried back from Jeru-
salem.^

Thus they gained a victory over Pilate, and he learned
his first lesson of the unbending stubbornness of the Jew
in his religion. The images were the Roman eagles and
the emperor's images on the standards or flags, carried
wherever the Roman empire had spread.

*' But Pilate undertook to bring a current of water to

Jerusalem, and did it with the sacred money, and derived
the origin of the stream from the distance of two hundred
furlongs. However the Jews were not pleased with what
had been done about this water, and ten thousand of the
people got together and made a clamor against him, and
insisted that he leave off that design, some of them also

used reproaches, and abused the man, as crowds of such
people usually do. So he dressed a great number of his

soldiers in their habit, who carried daggers under their

garments, and sent them to a place where they might sur-

round them. So he asked the Jews to go away.
" But they boldly casting reproaches on him, he gave the

soldiers the signal, which had beforehand been agreed on,

who laid on them much greater blows than Pilate had
commanded them, and equally punished those that were
tumultuous, and those that were not, nor did they spare

any in the least. And since the people were unarmed,
and were caught by the soldiers who were prepared for

what they were about, there were great numbers of them
slain by this means, and others of them ran away wound-
ed, and thus was an end put to this sedition." ^

Here Pilate learned the second lesson of the stubborn-

ness of the Jews. But in the next lines this celebrated

writer tells us

:

" Now there was about this time Jesus, a wise man, if it

be lawful to call him a man, for he was the doer of

wonderful works—a teacher of such men as receive the
truth with pleasure. He drew over to him both many of

the Jews, and many of the Gentiles. He was the Christ;

And when Pilate at the suggestion of the principal men
amongst us had condemned him to the cross, those that

loved him at first did not forsake him, for he appeared to

* Josephus Autiq. of the Jews, B. xviii., c. iii., Art. I. ' Josephus, Autiq., B.
xviii., c. iii. 2.

WHY PILATE AND HEROD WERE UNFRIENDLY. 95

them alive on the third day, as the divine prophets had
foretold. These and ten thousand other wonderful things
concerning him, and the tribe of Christians so named from
him, are not extinct at this day." ^

On another occasion Pilate nearly drove the Jews to
rebellion, because he hung up in his palace at Jerusalem
gilt shields inscribed with the names of pagan gods. The
Jews rose in great wrath and appealed to the emperor,
and Tiberius ordered them removed, says Philo.^ This
was the third victory they gained over him.
Again they rose against him in Galilee and he

slaughtered them without mercy .^ The friction between
Pilate and the Jews continued, and the former was
generally obliged to give way to them, and they had by
their obstinacy forced him to yield so often by appealing
to the emperor, that we understand how he condemned
Christ to death to please them, although it was against
the instincts of his nature.

The causes of the enmity between Pilate and Herod were
these : Pilate undertook to build an aqueduct, as already
given above, on the southeast side of the Temple Mount,
at the end of the Cedron valley, into which the Pool of

Bethsaida emptied, so as to carry off the refuse of the
Temple. A member of the Sanliedrin told the design to

Herod, and the latter offered to furnish the material and
twenty-eight architects, giving these, who were Herodians,
directions to build the work so it would fall, hoping that
it would thus cause a riot against Pilate.

When the Avork was nearly finished, and the workmen
and stonemasons from Ophel were removing the scaffold-

ings, the architects ascended the Siloe tower * to see the
crash, which they knew was coming. The whole aque-
duct fell, killing eighteen of the workmen, the tower was
also pulled down and not an architect escaped death.
This took place on Herod's birthday, January 8th, in the
year A. D. 32, while Herod was celebrating his feast at

Machaerus, where he had ordered John the Baptist be-
headed. Jesus was then jDreaching at Samaria, and he
went at once to console the Baptist's family. When he
came up to Jerusalem, he healed the wounded workmen

* Josephus, Antiq., Book xviii.. Chap, iii, Art. 3. * Ad Caium, Sec. 38, Art. 2
589. 3 Luke xiii. 1. Luke xiii. 4.

96 PILATE'S CHARACTER.

of Opliel. Josephus mentions the matter of the
aqueduct/

Pilate imposed a tax to cover the extra expenses of re-

building the aqueduct, and a sedition against him was
raised among the Jews. The rebellion was headed by
Judas of Gaulon,^ who was only a tool in Herod's hands.
Pilate captured and imprisoned lifty of them. The Gali-

leans came to Jerusalem, delivered their comrades and
raised a revolt in the Temple. On April 6th, A. D. 32.

Pilate sent Roman soldiers disguised as Jews into the
Temple, who slaughtered Judas with his companions at

the time of the sacrifice. This fanned still more the flame
of Herod's hatred for Pilate.'' Other causes of friction

rose between them, but on the day of the crucifixion they
were reconciled, as the prophet foretold :

" The kings of

the earth stood up, and the princes met together, against
the Lord, and against his Christ." *

The character of Pilate may be inferred from his con-
duct during our Lord's trial. He was the type of the rich

and corru^jt Rome of his age, a worldly-minded politician,

a statesman looking for his own ease, but continually
troubled by turbulent Jews, quarreling, fighting and ready
to die for religious matters, which he did not understand.
He was not without the instincts of justice, and he wanted
to free the poor Prisoner brought before him. But the
Avhole Jewish nation, represented by their chief men, who
attended the Passover feast, demanded His crucifixion, and
he gave in to their request when they threatened to report
him to Caesar.

His treatment of the Jewish people may look harsh in

our day, but it was the only way of keeping them quiet.

This Avas the practice of the Roman governors in dealing
with the Jewish nation, so arrogant, perverse and stub-

born. But Pilate was mostly moved by selfish regard
for himself and his position. To keep his place, to be es-

teemed by the emperor who could remove him by a nod
of the head, was the thought uppermost in his mind dur-
ing the trial. He is the example of the smooth, polished
politician of our day, who agrees with every one, favors
all sides, seems to be the friend of every one, but looks

1 Antiq. xviii., iii. 2. 2 \ets v. 37 ; xVntiq. xvii., i, 2, 6, War i. iii. 4. 'Josephus,
Wars, B. ii, iv. 1. * Psalm ii. 2.

SPURIOUS ACTS OF PILATE. 97

out only for his own interest, and is ready to sacrifice his

sense of justice, to outrage every law, to gain his ends, or
to gain the smile of the unthinking crowd.

Pilate's chief fame rests on his condemnation of the
Saviour, not because of his personality, but on account of

the Person brought before him. He is looked on as being
infamous, because of that injustice. But we must con-
sider the office he held, the Jews who demanded it, the
times in which he lived, and his ignorance of the Jewish
religion.

In the times immediately following Pilate's day ap-

peared many Acts of Pilate. Celsus, one of the seventy-
two disciples, who fell away from the Church and denied
Christ's divinity, taunted Christians with circulating

spurious Acts of Pilate.^ Eusebius complains that heathens
used these writings to mock Christians and blaspheme
Christ, and he shows us that they existed in the time of

the Apostles. Some of these Acts have survived, and
they resemble the Gospel narratives. Some writers hold
them to be authentic, while others says they are spurious.

We will give the information found in some of the most
authentic.

The Paradosis Pilati ^ states that Tiberius, startled at

the universal darkness which fell on the world at the
death of Christ, summoned Pilate for having caused it,

and condemned him to death. But before his execution,
Pilate prays to the Lord Jesus that he may not be con-
demned with the wicked Jews, and a voice from heaven
assures him that generations will call him blessed, that

he will be a witness of the innocence of Christ, and that
he will judge the twelve tribes of Israel at the second
coming of the Lord. At his execution an angel received
his head, his Avife dies of joy and is buried with him.
The Abyssinian Church recognizes him as a saint and
martyr, and holds his feast on the 25th of June.^ Tertul-
lian says of him, " In his conscience he was already a
Christian." * The Gospel of Nicodemus says that he " was
uncircumcised in the flesh but circumcised in heart." ^

According to another legend, Tiberius, who was sick,

^ Origen, C. Cels. » Tischendorf, Evang. Apoc 26. ' Stanley, Eastern
Cliurch, p. 13 ; Neal, Eastern Church, v. i. p. 806. * Apol. C 21. « Evan.
Nicod. i. 12.

98 DOUBTFUL ACCOUNTS.

on hearing the wonderful healing powers of Jesus, wrote to

Pilate and ordered him to send to Rome the man he had
heard about, who did such wonderful works, and he sent a

messenger to Jerusalem who meets Veronica, and she gives

him the cloth with the impression of the Lord's face im-
printed on it. This being applied to the sick emperor healed
him. Tiberius summoned Pilate for trial, and he presents

himself before the Csesar wearing the seamless garment of

the Saviour. This acts as a spell on the emperor's mind,
he forgets his severity, and in place of putting Pilate to

death he casts him into prison, where he commits suicide.

His body is cast into the Tiber, but storms follow, and
the Romans take it up and send it to Vienna and throw it

into the Rhone. But the same disasters follow, and they
take it up and send it to Lucerne where it is sunk in a

lake. One of the mountains overlooking Lake Lucerne is

called Mount Pilatus, and evidently gave rise to the

legend of Pilate's burial. But Ruskin ^ says that the story

originated from a distortion of the name of the mountain
it being called by the Romans " Mons Pileatus," " the

cloud-capped."

Justin Martyr mentions the Acts of Pilate, and Euse-
bius, the celebrated historian, tells us ^ that the emperor
Maximin allowed, or ordered a book called the Acts of

Pilate, composed by pagans, under this title, to be
published in parts of the empire, and taught in the schools,

and that these Acts were filled with impious statements

against Christ and the Christians. But this cannot be the

Acts of Pilate given in Mcodemus's Gospel, for the latter

contains nothing against Christ—on the contrary, the

statements resemble very much the authentic history as

given in the New Testament, relating in detail the story

of the trial.

The preface states that it was written in Hebrew, but
was soon translated into Greek, Latin, Coptic, and other

tongues ; various opinions prevail regarding the authenti-

city of these works. But when we find that the details

of the trial before Pilate, as given in these Acts, was fore-

told by the prophets, we must conclude that they actually

took place, although not given in the Gospels. For the

writers of the latter confined themselves to a general his-

1 "Modern Painters,'" v. v., p. 128. ' Book ix., C. V.

PROCLA, PILATE'S WIFE. 9^

tory of Christ, without going into minute details. The
early Church ^mters did not look on Pilate as being very
guilty, the Fathers hold him guiltless. The Catacomb
inscriptions do not condemn him, and the Coptic Church
also venerates him as a saint.

The Gospel ' and the transcript of Christ's trial tell us
that Pilate's wife sent, warning him to have nothing
to do against Christ. Let us see who she was.

Pilate's wife, Claudia Procla, was born at Narbon,
France, then called Gaul, of the famous noble or patrician

Claudian family, which gave two emperors and famous
men to Rome. Her near relative was the then reigning em-
peror, Tiberius Claudius Nero Caesar, born at Lyons,
France, Nov. 16, B. C. 42, and who died, March 16, A. D.
37. From the same family sprung later Marcus Aurelius
Claudius Gothicus, born A. D. 214, died 270.

Tiberius was a literary character, and wrote a history

of Rome down to the battle of Actium, in forty-one

Books, and a history of Etruria in twenty booksu When
the emperor Tiberius removed Valerius Gratus from the
office of governor of Judea, in the twelfth year of his

reign, and twenty-five years after the birth of Christ,

because of his wife's near relationship he nominated
Pilate to the vacant office. Pilate was the sixth Roman
governor appointed since the fall of Herod Archelaus.

Claudia had lived for a time in Rome where the Jews
made many converts from paganism, whom they called
" Proselytes of the Gate." But they would not allow
them the same privileges as those born Jews. Juvenal and
Horace tell us that the famous Fluvia converted Poppea.
Nero's wife, and that noble families as well as plebeians
had embraced Judaism.
The Jews of Rome congregated around the Transtevere,

where they had a synagogue, and there Claudia Procla
had been received, worshiped Jehovah and studied the
sacred books of the Old Testament. After coming to

Jerusalem she studied still deeper the prophecies relating

to the expected Messiah. She had heard John the
Baptist preach, heard of Christ's wonderful works, and
believed him to be the long looked for Messiah.
The Roman laws forbade procurators and governors to

1 Matt, xxvii. 19.

100 THE PALACE-FORTRESS OF ANTONIA.

take their wives with them when sent to rule conquered

peoples. But long before the time of Pilate these laws

had fallen into disuse, as Tacitus records,' and many at-

tempts to enforce these regulations had failed, because

wives would secretly follow their husbands, hence Claudia

went with Pilate her husband to Jerusalem.

Later, Claudia became a Christian. We find no record

of the time of her conversion, except that she left the

palace after the crucifixion, and joined Christ's little band
of disciples. Perhaps she is the Claudia mentioned by St.

Paul.^ But some writers think this Claudia was the wife

of senator Pudens, the noble Roman whom St. Peter con-

verted with his family, and who gave the Prince of the

Apostles his senatorial chair, still preserved in the apse of

St. Peter's Church, now covered with beautiful bronze

work, and upheld by colossal figures of the four great

Doctors of the Church, Sts. Augustine, Ambrose, Jerome
and Chrysostom.
The Greek Church long ago canonized Pilate's wife, and

venerate her as a saint, celebrating her feast each year,

Oct. 27th.

After taking the city David fortified the high rock to the

northwest of the Temple area. The Machabees enlarged

the fortress as a protection to the Temple, calling it " The
Baris " from the Persian word Birah :

" a strong castle."

Herod built a great entrance to this castle-palace, calling

it the Atrium, which the Romans named the Forum in

memory of their famus Forum of Rome. The floor of

this open space was paved with the yellowish white stones

of Judea. The three sides of this great space opened to

the sky, were flanked with arches and pillars. To the

east, one side of this Forum was closed by Pilate's private

residence.^

The second Roman legion had been sent to Judea, and
at the time of the crucifixion they occupied this palace-

fortress of Antonia. The Roman army was divided into

legions, and each legion was subdivided into cohorts, and
these into maniples. Over each was an officer. Each
division had its standard or flag, to which the soldiers

1 An. HI. 33. 2 2. Tim iv. 21. 3 The high priest John Hyrcamis enlarged tlie

palace rebuilt on the Baris rock, and lived in if, where he kept the pontifical

vestments. (Josephus, Antirj., B. xviii., C. iv., 3.

JOSEPHUS' DESCRIPTION OF PILATE'S PALACE. 101

offered prayers and incense. At the head of tlie legion

was a figure of an eagle, the emblem of the conquering
hosts. The legion was commanded by a general, the

cohort by a tribune, and the maniple by a centurion
because he had a hundred men in the company under
him.

" Now as to the tower of Antonia, it was situated at the
corner of the cloisters of the court of the Temple, of that
on the west and that on the north. It was erected on a
rock fifty cubits high, and was on a great precipice. It

was the work of king Herod, wherein he demonstrated his

magnanimit3^ In the first place the rock was covei'ed

with smooth pieces of stone from its foundation, both for

ornament and lest any one who would either try to get up
or to go down it, might not be able to hold his feet on it.

Next to this, and before you come to the edifice of the

tower itself, there was a wall three cubits high, but within
that wall all the space of the tower of Antonia itself was
built upon to the height of forty cubits. The inner parts

had the largeness and the form of a palace, it being parted

into all kinds of rooms and other conveniences, such as

courts, and places for bathing, and broad spaces for camps,
insomuch that by having all conveniences that cities

wanted, it might seem to be composed of several cities,

but by its magnificence it seemed a palace.
" And as the entire structure resembled a tower, it con-

tained also four other distinct towers at its four corners,

whereof the others were but fifty cubits high, whereas
that one which lay on the southeast corner was seventy
cubits high, that from thence the wiiole Temple might be
viewed. But on the corner where it joined to the two
cloisters of the Temple, it had passages down to them
both, through which the guard, for there always lay in

this tower a Roman legion, went several ways among the

cloisters, with their arms, on the Jewish festivals, in order

to watch the people, that they might not there attempt to

make innovations.
" For the Temple was a fortress, which guarded the city,

as was the tower of Antonia a guard to the Temple, and
in that tower were the guards of those three. There was
also a peculiar fortress belonging to the upper city, which
was Herod's palace. But for the hill Bezetha, it was

102 WHERE CHRIST'S TRIAL TOOK PLACE.

divided from the tower of Antonia, as we have already

told you. And as that hill on which Antonia stood was
the highest of these three, so did it adjoin to the new city,

and was the only place that hindered the sight of the

Temple on the north." ^

On this rock at the northwest corner of the Temple area,

but adjoining it, Simon Machabeus had built his palace,

making it like a fort to defend the Temple. There lived

the high priests down to the time of the Roman conquest.

One of them named Josue, changed his name to Jason,

attempted to Grecianize the Jews, and built a Gymnasium
for heathen games in the T3^ropoeon valley to the south-

west of the Temple. As the palace-fortress dominated

the Temple and the city, the rulers of Judea lived in it.

Herod, with his mania for improvements, greatly enlarged

the building, forming it into a vast palace, and called it

Antonia after Antony, his patron in Rome.^
The building Herod erected was very large, the inner

walls rising to the height of more than seventy-five feet.

But being on a high rock itself rising more than seventy-

five feet high, the great castle-palace was one hundred and
fifty feet high and dominated the whole city. The build-

ing was of the whitish yellow marble underlying the whole

of Palestine around Jerusalem, a stone of a fine grain and
easy to cut, and becoming very hard on exposure to the

atmosphere.
When Palestine became a Roman province, the gover-

nors always took up their abode there, when they came
up to the great Jewish feasts. When Pilate removed his

headquarters from C^sarea to Jerusalem, he made this

palace his residence. Here took place the trial and con-

demnation of Jesus Christ. For the custom of the

Romans was to occupy the palaces of the princes they

supplanted, and the vast extent, the lofty galleries, the

immense courts, the three hundred rooms, as well as the

strong commanding position, gave accommodations to the

Roman legion, and enabled him to quickly put down any
rebellion.

We can imagine the extent of Pilate's palace. For
Josephus tells us that a legion, that is 6,000 infantry with

» Josephus, Wars of the Jews, Book v., Chap, v., No. 8. ' Josephus, Wars,
B. vi. C. i., n. 7.

PILATE'S JUDGMENT SEAT. IO3

cavalry and their oflBcers, took up their abode there. The
site covered a number of acres, as we see by what they
have excavated and the present position of the Turkish
Barracks. In the western part of the Citadel was an open
space the Romans called the Forum. The eastern side was
inclosed by the massive walls of Antonia, while the other
two sides of the square were inclosed by buildings, and
from them you could look over the city below and the
Temple area to the south.

Near the center of the eastern side was a half circle

with twelve columns upholding an ornamental marble
carved loggia. In the center was a raised place, tlie Bema,
highly ornamented with a raised dais over it, and a red
damask canopy hanging down with the letters S. P. Q. R.
" The Senate and the Roman People." Under this was
the seat of the procurator, who sat there when holding
court. At each side of him were seats for his twelve
councilors. These seats, with the whole half circles were
raised up about six feet above the court or Forum, and the
prisoner stood on this pavement while his case was being
heard, and sentence pronounced. At Pilate's right, as he
sat on his seat of judgment, rose a building ha^dng a large
porch, with its roof upheld by four columns about twenty
feet high, with doors and windows opening into the palace,

the latter filling all the space to the east of the Forum.
These parts of the palace were called Lithostrotos "a
stone pavement," in Hebrew, Gabbatha, " high place," as St.

John says.^ All the Forum was open to the sky, and it

was customary for the Roman soldiers and officers to

lounge around and take exercise there when court was
not sitting.

Behind the Loggia and the Bema rose the vast buildings
of the palace proper with a large hall or room directly
back called the Pretorium, into which Pilate called Christ
when he questioned him privately, and out of which he
stepped when he came forth and said to the Jews, " I find no
fault in him." ^ It was from the top of the staircase of the
building with the four pillars to the right of the Bema,
that Pilate showed Christ after the scourging, saying

:

" Behold the man," ^ The Jewish nation, with the high
priest, the priests and leaders of the people filled the

1 John xix. 13. ' Luke xxiii. 14. ' John xix. 5.

104 PILATE'S PALACE AT PRESENT.

whole space of the paved court, the Lithostrotos or

Gabbatha.
They refused to enter Pilate's palace because he was a

X^agan, lest they might be defiled, and could not eat the
Passover, which lasted till the 21st of the month, this being
the 15th. Some writers find much difficulty regarding the

day, thinking that this relates to eating the Passover
supper and the paschal lamb, which had been held the
night before. But the Passover lasted for seven days be-

ginning on Thursda}' . There is no difficulty if we re-

member that the Chaggia was eaten every day while the
featival lasted, and that it began with the sacrifice of the
paschal lamb Thursday evening and was celebrated every
day for a week.

In the Forum took place the scourging and the crovm-
ing with thorns. Still back of these parts of the buildings

were the private rooms of the procurator, and farther to

the south were the barracks of the soldiers, officers'

quarters, and the places for the Roman guards overlooking
the Temple, watching that no insurrection took place
during the gatherings and feasts of the Jews.

In the sirring of 1903 the Franciscans bought a part of

the site of this palace, and tlie Avriter visited the place and
took measurements. There they had uncovered part of a
stairway, leading to the Forum, about thirty feet wide, the
steps being ten inches high. The stairway faced the west,
and it looked as though this was the imposing staircase

down which Jesus went that day bearing His cross. In
the convent established by the converted Jew, M. Ratis-

bonne, kept hj tlie Sisters of Sion he established, form-
ing the cellar floor is the pavement of the street leading
from this great stairway to Calvary. The pavement is

about seven feet below the narrow street now called the
Via Dolorosa, " the Sad Street," down which Jesus Christ
passed carrying His cross on the way to death. You can
still see the imprints of the Roman chariots in the paving
stones.

To the south of the great staircase, where the stone
steps end, was once a chapel, and the altar is just in the
spot where Jesus Christ stood in the Forum when Pilate

questioned Him. Around were the stones of the pavement
called the Lithostrotos " the Pavement " mentioned in St.

RUINS OF PILATES PALACE. 105

John's Gospel.^ At the head of the great staircase, hut
farther within, to the east of the space where Pilate's palace

stood, rose the great rock on which the i3alace fortress was
huilt. In the living rock had been cut a cistern, about ten

feet deep and seven in diameter, perfectly round. It was
shaped like a great bottle, the opening being about twelve
inches wide. At the west side of this opening was cut in

the rock a little passage with steps down which a man
could descend to clean the cistern. The cistern walls were
all covered with about an inch of cement very hard, and
which retained the water. The idea struck the writer

forcibly, that this was the place where Pilate got the

water with which to wash his hands, when he declared

Christ innocent. To the north of the excavations the

rock was covered with the debris of centuries, and houses
were built on the hill. The Franciscans who guard the

Holy Places, and under whose directions the work was
being carried on, hoped to be able later to buy the whole
site of Pilate's palace.

To the south, across the Via Dolorosa, are the Turkish
barracks for the soldiers. You go up an incline, and
enter a large court with the building all around for the

guards. Through a gate you can pass to the south and
find yourself in the Temple area. It is evident from the

space occupied, that Pilate's palace was very large, and
the buildings must have been quite extensive in the time
of Christ.

Now let us see that Calvary towards which all the

priests, Levites, and people faced while the magnificent

Temple sacrifices and services, the image of a pontifical

]\Iass, were being carried out.

Among the Orientals scattered though many nations

from most remote ages legends and traditions are handed
down, all agreeing, relating to the fall of man, the history

of the human race before the flood, and the promise of a

Redeemer. In cuneiform characters, in ancient histories,

in teachings of the Babylonians, in folklore of Arabians,
in Talmudic writings, here and there we find them. We
do not say they are true, but we give them as we find

them, and let the reader judge for himself.

Oriental legends say Eve brought forth twins thirty-

1 John xix. 13.

106 MOHAMMEDAN TRADITION.

two times and the boy married his twin sister. With
Cain was born a sister called Ripha, " the wanderer,"
whom he married.^ Abel was born without a twin sister,

he never married, being a type of Christ.

Expelled from Eden, Adam and Eve wandered for

two hundred years, till they met on a hill of Arabia. There
they lived drinking of the waters of the sacred spring
now called the Zem-Zem They built a shrine like the
one they had in Paradise, around which with the angels
they used to go in a procession seven times a day, wor-
shiping God before the fall of man. This shrine was de-

stroyed by the flood, but the patriarchs rebuilt it. It was
at that well that Ismael drank when he was dying with
thirst in the desert.^ Abraham visited his son Ismael,
and helped him to restore the shrine. In the lapse of

ages a city grew up around the well and shrine
called Mecca. Mohammed thought he was called by God
to restore the pure worship of the patriarchs, and purify
it from the pagan customs which had crept in To-day,
in the great squai'e of Mecca, rises the ancient shrine
called the Caaba. There each Mohammedan comes on a
pilgimage once in his life, and joins the procession around
that sacred shrine as seven times they circle it in wor-
ship of Alia, " God Almighty." Such is their tradition

of the beginnings of a religion, which to-day 200,000,000
of people follow. They receive Christ as a great Prophet,
and honor his Mother with an ever-burning light before
her life-size statue in the Temple area, in Jerusalem, beside

the stairs going down to " Solomon's Stables." Their
Coran or Sacred Book was written by Sergius, a monk
from Constantinople, who had fallen into Nestorius'

heresy, who taught that Jesus was not God, nor the Son
of God, but a man, on whom the Holy Spirit came, as on
the other prophets. We have given these things to show
the origin of a religion the greatest foe of Christianity.

On the way to Damascus and Baalbec they show you
the tombs of Noe, of Abel, of Henoc and of the great pa-

triarchs. These tombs, the Orientals venerate, no other

places claim them. We do not know they are authentic.

But they have a peculiar legend relating to Adam's grave.

1 Dutripon, Concordance of the Bible, Cain. He quotes St. Chrysostom as
his authority. * Gen. xxi.

WHY THEY BUILT THE TOWER OF BABEL. 107

When on his death-bed, Adam said to his son Seth

:

" My son I am now about to die for my sin, as God told

me. When I am dead bury me not, embalm my body
and hand it down, for it will have a certain relation with
the Seed of the woman who will crush the serpent's

head.^

Seth gave the embalmed body to his son. The pa-
triarchs guarded it, Noe had it in the ark, and when he
was about to die, three hundred and fifty years after the
'flood, he gave it in charge of his eldest son Sem, telling

him not to bury it till the Lord would show him the
place. When his father died, Sem became his heir, as

priest and king of mankind.
Of the cursed race of Ham was born a strong, bold,

wicked man, iSTemrod : in Hebrew ^ " The Rebel," who
rebelled against his grand-uncle Sem ; seduced the
seventy two families from his authority) ; established the
worship of the natural forces in place of the religon of

Adam and the patriarchs ; taught that their fathers had
gone to heaven and became the planets of the sky ; that

the sky was a solid hollow crystal sphere, and that if they
built a high tower he called iiab-El, " The Gate of God," ^

they could go up to heaven without death. Later the
Hebrews called the tower Babel :

" Confusion."
Such was the origin of paganism, which started with

pantheism, nature worship and the honor of the dead
patriarchs as gods. Lest Nemrod might destroy and
root out the whole of God's revelation to Adam. God
changed the language of men, each of the seventy-two
families spoke a different tongue, and they had to scatter

to found the nations.

This Nemrod comes down in mythology as the strong
man, Hercules, among the Greeks ; Jupiter he is called

by the Latins ; Thor, etc., by the Northmen, and the
patriarchs became the gods.

When the families separated because they could not
understand each other, Sem in his old age was left alone.

x\n angel appeared to liim and told him to come and he
would show him where to bury Adam's body. To the west
they went for many a day, till they came to a little hill,

» Gen. iii. 15. * Geu. x. 8 ; I. Par. 1, 10. ' See Dutrip. Con. S. Script., word
Babel.

108 MELCHISEDECH WAS SEM.

where in a cave he laid to rest our father's body. He
called the hill Golgotha, a corrupted Babylonian word
meaning :

" The Place of the Skull," Sts. Matthew, Mark
and John mention the name, but the four Gospels give its

Greek, Calvary.^

Less than half a mile to the south rose a higher and a

larger hill surrounded on three sides by deep valleys.

There Ssm built a little city he named Salem, " Peace."

Later the word Jeru, " Citj^" was added to it, and thus

it became Jerusalem. " The City of Peace," or " The
Vision of Peace." In the middle of the little city, on the

highest pinnacle of the rock, he erected a stronghold he

called Sion, or Zion, " The Fortress."

Savage wild sons of Canaan, called Jebusites, Hittites,

etc., lived then in the land—they knew not who Sem was,

nor whence he came, and they called him Melchisedech,
" The Just King." On Sion he lived, heir of Noe's high-

priesthood. There he offered the lamb, and the bread

and wine, on the very spot where Christ offered them
when he celebrated the Last Supper. For the Lord was
a priest not according to Aaron's priesthood of the temple

which put him to death, but according to the order of

Adam, Abel, Hence, Noe, Sem, or of Melchisedech, as David
had foretold.^

Sem or Melchisedech lived till Isaac was fourteen years

of age.^ He taught Abraham how to sacrifice the paschal

lamb, taught him the religion of the patriarchs, the his-

tory of the world before the Flood, the religion of Adam,
and of the great fathers of our race ; and these passed

down among the Hebrews till Moses wrote them down in

the book of Genesis.

All these ages Adam's body remained in the cave on
Calvary, till the earthquake at the death of Christ opened

the rock, and the blood of the dead Christ flowed down
even into the mouth of the first man, whose sin, in eating

the forbidden fruit, called forth the eternal decree of the

Incarnation. This is the reason you often see a skull at

the foot of the cross.

Many early writers mention this legend, but while some
doubt others believe it. St. Jerome says :

" It tickles the

1 Matt, xxvii. 3.3 ; Mark xv. 22 ; Luke xxiii. 33 ; Joho xix. 17. » Psalm cix. 4.

' Smith's Dictionary, Sem and Melchisedech.

HOW CRIMINALS WERE STONED. 109

ears but it is not true." St. Thomas of Aquin does not
believe it.

Some writers explain the word Calvary, " The Skull,"

by saying that as it was a place of public execution, many
skulls may have been lying around. But the strict Rab-
binical customs, as well as the laws of Moses, would not
allow that. Nothing they abhorred so mucli as a part of a
dead body. Even the tombs were whitewashe<l a month
before the Passover each year, so people could easily see

them and not come near, lest they might be defiled. Be-
sides the place was not called Skulls, but " The Skull."

Others say that the hill w^as shaped like a skull.

But this does not seem to be satisfactory. The legend
making Calvary Adam's tomb seems the easiest solution.

Visitors are still shown Adam's tomb in the Church of the

Holy Sepulcher.

Was this the place of public execution ? If so, this was
the way criminals were put to death according to the
Babylonian Talmud :

^

After being condemned to death, the procession took
its way to the place of execution outside the walls. A
herald with a flag went before, crying out from time to

time :
" So and so is going to be stoned to death, for such

and such a crime, committed at such a place on such a
day, and at such an hour. If any one knows he is not
guilty let him reveal it." When the condemned was ten
ells from the court he was asked to confess. If he did
not, but still denied his guilt, or if any one said the sen-

tence was not just, the prisoner was brought back and the
case reopened. This was done even four or five times,

in order to give him every chance for his life.

At four ells he Avas stripped of his clothes, and if a
male, he was covered in front with a cloth if a female she
was covered before and behind. But sometimes, although
rarely, males were stoned naked. From this custom we
conclude that Christ was covered in front with a cloth as

he is represented in Christian art.

The place of execution was a hill, or rock, twice the
height of a man, and Calvary would serve this purpose,
as it was about fifteen feet higher than the surrounding
ground. When the procession came to the place, one of

» Vol. viii., XV., xvi., Sauhediin, p. 257, etc.

110 ORIGIN OF CRUCIFIXION.

the witnesses threw the prisoner on the ground ; if he fell

on his face he turned him over on his back. Two wit-

nesses took a stone as heavy as they could lift, and threw

it down on his chest, smashing in his vitals, while the

multitude threw stones on him.

Sometimes they hung the condemned on a tree, tying

his hands and hanging him by them. Blasphemers and
idolatrous males were hanged with their faces towards

the people. That was the w^ay Christ was crucified.

Females were hanged with their face towards the tree.

Some of the Apostles in tlieir writings allude to this where
they say the Lord was hanged on the tree. The end of

the tree was placed in a hole in the ground.

The law forbade the bodies of criminals to remain over

night, during the Sabbath or great feasts. " His body
shall not remain on the tree, but shall be buried the same
day, for he is accursed of God that hangeth on a tree, etc," ^

That was the reason the bodies of Christ and of the thieves

were removed before the setting of the sun that Fi'iday

afternoon.

The law forbade the burial of the executed in the tomb
of his forefathers, and that was the reason that Nicodemus
asked Pilate for the body of Christ. But the Sanhedrin

had provided two cemeteries for criminals—one for those

stoned, the other for those burned to death. But after

the flesh was wasted away, friends could gather up the

bones and bury them in his parents' tomb. But they

could not have a public funeral, nor hire mourners to

lament them.
At the time of Christ the Romans put criminals to

death by crucifixion. Semiramis, queen of Assyria, famed
in fable as living 2,000 years B. C, whom Ctesias, quoted

by Diodorus Siculus, says was daughter of Derceto, was
wife of Ninus, who died soon after their marriage, and
left her sole ruler of the Assyrian empire, with Babylon as

capital, which she fortified and decorated with palaces, after

which she conquered Persia, Media, Armenia, Egypt, etc.

Crucifixion spread into these countries, into Carthage

and Greece, and to Rome in the days of Tarquin the

Superb.^ Aurelius Victor calls it " the oldest and most
terrible of all punishments.

' Chap xxii., Deut. ' Cicero, Pro. Rab. 4.

DIFFERENT KINDS OF CROSSES. m
" Baronius and other writers say the Jews practised it,*

and the early Hebrew writers call Christians : " the wor-
shipers of the Crucified." But as the Mosaic law laid

down only these four ways of executing criminals, by the

sword,^ by strangling,'* by fire,* and stoning,^ when the

Jewish writers speak of crucifixion it means that the

criminal was first killed and that after death his body
was fixed to a stake. Although Philo states that Moses
adopted this mode of executing murderous, still it is not
certain. After the Greek and Roman conquest, the Jews
adopted this mode of punishment, for we read that they
crucified rebels against their commonwealth. The Jews
looked on it as the most horrible, painful and disgraceful

death which could be inflicted on a human being.

The Romans also considered it as the most terrible pun-
ishment, and by the "jus civitatis "^ every Roman citizen

was exempt from it. Because there was no other kind of

death so painful, so terrible and so disgraceful, the Jews
insisted that our Lord suffer it, for they could not think
of any other punishment its equal.

The first cross was only a simple stake, and the monu-
ments of Mesopotamia show us prisoners executed by
hanging them on a stake, or by the wood being driven
into their chests. Latei* they were fastened to two stakes

like an inverted V, or the two stakes were fixed near to-

gether in the ground, or they were crossed like an X and
the hands and feet nailed to them.
Every sacrifice in the holy Temple at Jerusalem, and

almost every Hebrew religious ceremony was carried out
with a cross, for they all pointed to this sacrifice of Christ.

We find the cross in nearly all the religious rites of the

ancients before Christ. On the sculptures of Khorsabad
and Nimroud are found crosses, " with circles on their

heads." In Egyx^t the divinities, called the " key of the
Nile " and " the emblem of life " bear crosses. The Chris-

tian converts in Theodosius' army in Egypt were startled

to find the cross on the temple of Serapis. The remains
of the Mexican and Peruvian religions show us the cross.

We find it also in nearly all the religions of antiquity, and
being so universally spread, it must have come down

* Aual. I., xxxiv. * Exod xxi, * Levit. xx. * Ibidem. ® Deut. xxi. • Cie,

Verr. II. 1. 3.

112 THE CROSS IN THE OLD TESTAMENT.

from the very origin of mankind, as a revelation that the

promised Redeemer was to die on it.

The cross Pilate prepared for the Lord was called the

crux immissa, known now as the Latin cross, for no other

cross had a projection over the head to bear the Title.

This is the unanimous tradition of all antiquity, and this

cross is found on all Constantine's coins.

Writers tell us that Moses made a cross of his rod, that

Jacob crossed his hands when blessing Joseph's two sons,

that Moses extended his hands in the form of a cross at

the battle of Rephidim,^ that be raised up the brazen

serpent on a cross, that "horns are in his hands "^ of

Habacuc signify the nails in Christ's hands, that the words

of Isaias, " And the government is on his shoulder," means
Christ that day with his cross on his shoulder, and that

Jacob's ladder was a cross. Numerous are the revelations

of the cross in the Old Testament and ancient religions,

but we will not stop to consider them now.

To the body of the cross was often fixed a wooden pro-

jection, on which the victim sat so the weight of the body
would not tear away the hands. Sometimes another piece

of wood was nailed so the feet might rest on it. AVhether

the first of these was on Christ's cross, or not, we have no

means of finding out. But some pictures of the Crucifix-

ion give the wooden rest under the feet of Christ. When
Titus captured the city later, he crucified thousands of

the very Jews who cried out, " Crucify him."

The writer carefully examined the relic of Christ's

cross in the Church of the Holy Cross, Rome, which it is

said St. Helena, Constantine's mother, brought from

Jerusalem to Rome in A. D. 310, which she found in the

old morass to the east of Calvary. It is discolored from

having been under water for a long time and shows great

age. The piece is of pine about three feet long and ten

inches square.

In Christ's day Calvary was a little hill covered with

stones and rocks projecting from the scanty soil among
which a few straggling patches of grass grew. The whole

liill was only about one hundred and fifty feet in diameter

at the base, and fifteen to twenty feet high, all hills in

Judea being called mountains. The eastern side was

1 Exod. xvii. 12. » Hab. Hi. 4.

HOW CHRIST'S TOMB WAS MADE. II3

steep, but the western part sloped to the valley separating
it from Joseph's garden. The summit was nearly level,

with a wall running around it, inclosing a space about
seventy-five feet in diameter. Through this wall were
five entrances opening into five small sheepfolds, where
shepherds shut up their flocks at night. At the eastern

foot of the hill was a morass thirty feet deep filled with
water.

On the north was a little cave, closed with a door,

where the shepherds went for shelter, and where they
imprisoned Christ while preparing the cross. The sides

of this hill, as Avell as that in Joseph's garden, Avere

terraced to retain the thin soil.^

About a hundred feet to the west of Calvary, across a
little valley, was the garden of Joseph of Arimathea, one
of the wealthy men of Jerusalem. It was inclosed with
a wall, and extended to the north and west, filled with
fruit trees. In the southeast corner, next to Calvary, was
a large rock projecting from the soil, in which he had
excavated a tomb for himself.

The peculiar rock of Judea is very soft, can be cut
almost like chalk, and becomes hard on exposure. You
will find many rock-cut tombs like it all over Judea,
especially around Jerusalem.
Deep into the face of the living rock, Joseph cut out a

room about eight feet square, and the same in height.

Then farther into the west wall he cut a door four feet

high, and about three feet wide, going farther into the
rock. When he had cut in about two feet, he enlarged
the space so as to make a little room eight feet east and
west, seven feet wide and eight feet high. He did not
disturb the rock above, for the natural rock formed the
roof over both chambers. Then in the wall to the right,

as you enter the inner chamber, he cut an alcove in the
wall about three feet deep in towards the north, extend-
ing the whole distance of the room from east to west. He
cut away the rock from the roof down to about three feet

from the floor, thus leaving a shelf of rock three feet by
eight feet in the right or north of wall of the inner
chamber. On this the body of the Lord was laid. A
marble slab now rest on this loculus, or place where the

' See J. James Tissot, Life of Christ, Vol. IV., Calvary,

8

114: HOW THE TOMB WAS CLOSED.

body lay, and on it the writer said Mass, in Easter week,

1903.

The door between the two little chambers was closed

by a bronze grill, forming two doors opening outwards.

These were common in tombs of wealthy Hebrews, and
they were seldom opened, after the body had been anoint-

ed for the last time, according to the custom of the

Jews. The outer door of the outer chamber was closed

by a large round stone, like a great grindstone. The
tombs of the kings, etc., show how the door was closed.

A groove was cut in the side of the living rock, at right

angles to the door on the left, leaving a projection above

and below. In these projections a groove was cut as

wide as the stone which closed the door. This stone was
made like a great millstone, with no hole in it, and rolled

in these grooves back and forth as you would roll a large

disk in front of a door to close it. This stone now forms

the altar-stone of the little church built on the site of

Caiphas' house. In his garden, to the west of the Lord's

tomb, Joseph later built a tomb for himself, which is now
shown within the walls of the Church of the Holy Sepul-

cher.

Between Calvary and the tomb in the valley, the white

rock cropped out, making a flat surface, and on this they

prepared the body of the Lord for burial. It is now
covered with a costly flag of variegated marble, and is

seen just opposite the door as you go in. You turn to

the right and mount steep steps, and you are on the site

of Calvary, and can see the hole where the cross stood,

under the altar, covered with a gold plaque. To the

south the ground rises rapidly for about the distance of

four hundred feet, where was the north wall of the city,

running east and west till it joined the wall inclosing the

Temple area.

After Titus had destroyed the city, the Christians

who had worshiped in the Cenacle, where Christ celebrated

the Last Supper, and who when the war broke out had
fled to Pella, returned to the ruined town. They cer-

tainly knew the place where their Lord had suffered, for

many of them had seen him die. They used to come to

Calvary to venerate the place. The walls of Sion had

been all leveled, and they began to build the city to the

THE HOLY PLACES. 115

north. When peace came and the city grew, many Jews
returned ; later, under Ber-Cocheba, they rebelled, and
Hadrian again captured Jerusalem and leveled every
building. He ordered Tyrannus Rufus, then governor of

Judea, to draw the plow over the area where the Temple
had stood, to show that without the express order of the
Roman senate, the spot should nevei; again be built on.

The emperor also forbade the Jcavs to return under pain
of death, and he established a Roman colony there, and
Jerusalem he called Elia Capitolina.

On the site of Calvary he built a temple to Venus,
over Christ's tomb he erected a statue to Adonis, on the

site of the Temple he raised statues of gods, and these

rendered it easy for St. Helena, in the year 310, to fix the

sites of the holy places.

A visitor is struck with various emotions in visiting

the places made sacred by the footsteps of Christ. Chris-

tians of every denomination come there. The members
of the Oriental and Latin rites are moved with love and
veneration for the sacred places, but the non-Catholic
visitors from the British Isles and America examine the
sacred spots about the same way they would look on a
recently found curiosity, or place mentioned by Homer
or Tacitus. They seem to have no faith, no devotion.

They want to destroy the Holy Places and then the
Book ; then Jesus Christ will be blotted out of history.

This is not their motive, but this is the effect of the doubt
they like to throw on holy things and places.

AH the reasons which can be brought against the site

of Calvary will be found in the writings of Robinson,
Fergusson, and others of their school. But hosts of most
learned writers and investigators of various nations prove
that it is the exact place where the Tragedy of Redemp-
tion took place. The Orientals, Russians and pilgrims
throng the great Church at Easter, and celebrate the
feast acording to their different rites, and all are filled

with devotion, love, and veneration.

A thousand reasons could be given regarding the reality

of the site, but we will give only a few. When St
Helena, mother of the Roman emperor Constantine, who
had but recently been converted, came here looking for the
site of Calvary in the year 310, she had behind her the

116 THE HOLY PLACES.

whole power of her son, who sat on the throne of the
Csesars .All that poAver, wealth and learning could supply,
she brought with her. The people of the Holy City knew
that she was the emperor's mother, and they furnished
her with every fact known regarding the Redemption.
Only 150 years had elapsed from the time that Hadrian

had built the temple of Venus over the tomb of Christ,

and that building was still standing. Besides, Constan-
tine had furnished her with the information by which she
could find where was Joseph's garden.^ Can any one
suppose for a moment that the Christians of Jerusalem
of that age would look for the site of Calvary in a spot

where rose the statue and temple of the goddess of adul-

tery, if it were not authentic ? The Gospel states that

He was crucified outside the walls, and why would they
have pointed out the spot then within the walls, if it

were not the exact place ? Recent excavations have laid

bare the foundation walls built by Herod Agrippa twelve
years after the crucifixion, and caves and tombs show that

it was outside the walls, for the Jews never buried their

dead within the city.

» Ulpian, Digest. L. XV. 156.

THE TEMPLE OF JEHOVAH.

Studyixg astronomy with the Chaldeans at Ur,
" Light," " the Moon," the ruins of which are now called

Mughier :
" the Betumined," Abraham rose to the knowl-

edge of the one true God, believed no more in the idols

his father used to make and sell, then God appeared to him,
and called him into Palestine to become the father of the
Hebrews, say Jewish and Mahommedan writers and
traditions of the Orient/ But we cannot vouch for all

these things.

On a mountain He showed him God ordered him to sacri-

fice his only son Isaac, as a type and a prophecy of

the eternal Father sacrificing his onlj^ begotten Son
for the redemption of the human race. Abraham called

the mountain Moriah :
" The Lord seeth," ^ But a few

steps to the west, is another hill, but higher, where
Melchisedech :

" The Just King," had built the fortress

he called Sion :
" The Projecting," or " Fortress." Around

it rose the city he called Salama :
" Peace," to which

word was later added Jeru, " The City," whence came
the name Jerusalem, " The City of Peace." ^

The Targum of Onkelos says Moriah is called the " land
of worship." " And Abraham sacrificed and prayed in

that place, and he said before Jehovah, * In this place

shall generations worship, because it shall be said in that
day, In this mountain did Abraham worship before
Jehovah.' " * From the time he took Sion and made it his

capital, David prepared for the building of that famed
Temple. On his death-bed to his son Solomon he said :

" Behold I in my poverty have prepared the charges of

the house of the Lord, of gold a thousand, and of silver a
million talents, but of brass and of iron there is no
weight, for the abundance surpasseth all account, timber

»See the Talmud ; Smith's Diet, of the Bible ; Geikie. Hours with the Bible,
etc. * Gen. xxii. 14. * See Smith's Diet, of the Bible, Talmud, etc.

* Targum on Gen. xxii. 14.

1T7

118 HEROD BUILT THE CENACLE.

also and stones I have^prepared for all the charges."'

This gold and silver alone amount to $19,349,260. But
money at that time was enormously more valuable than

it is now and labor was cheap.

David hid this great treasure in his tomb, under his

palace where now stands the Cenacle, where Christ cele-

brated the Last Supper. When Antiochus besieged the city.

Hyrcanus opened " the sepulcher of David, who excelled

all other kings in riches and took out of it three thousand
talents." "^ He gave them to Antiochus who raised the

siege. Ilerod also went down into the tomb, as Josephus

says :
" As for any money he found none, as Hyrcanus

had done, but that furniture of gold, and those precious

goods that were laid up there, all which he took away,

However he had a great desire to make a more diligent

search, and to go further in, even as far as the very bodies

of David and Solomon, when two of his guards were slain

by a flame that burst out upon those that went in, as the

report goes. So he was terribly affrighted and went out,

and built a propitiatory monument of that fright he had
been in, and this of white stone at the mouth of the

sepulcher, and that at great expense also." ' By this we
learn that the Cenacle was built by Herod I.

Moriah was a steep rocky hill, surrounded on all sides

by deep valleys. Lest dead bodies might desecrate the

holy house, Solomon began by excavating under the

mountain tunnels and galleries in all directions, using the

stone and materials for filling up the space around the

hill ; most of this work remains to-day and the stones are

very large. The writer measured one at the west wall,

where every Friday at sundown the Jews come to weep
over the destruction of their city, and he found it to be

seventeen and a half feet long, by three feet high—we
do not know how deep it extends into the wall. In this

way a square area was formed around the summit of

Moriah, containing about thirty-five acres. On this the

great Temple was built.

When the Jews were carried away into the Babylonian

Captivity, this temple was destroyed. But Isaias had
foretold that it would be rebuilt by Cyrus' orders,* and

» Paralip., called Chronicles, xxii. 14. * Josephus, Antiq. B. xiii. C, viii. 4.

» Antiq. B. xxi., C. xi. 1. * Esdras vi. 3.

THE TEMPLE SITE. 119

under Zerubbabel, it was restored while Cyrus was
building his palaces on the great platform at Persepolis in

Persia. In order to conciliate the Jews, Herod later en-

larged the Temple till it became much finer and larger

than that of Solomon. Ezechiel had seen a vision of this

future building, and he described it in its most minute
details, hundreds of years before it was built, because

the Lord was to visit it.

The New Testament gives no hint of the size or dimen-
sions of this Temple, and we are indebted almost entirely

to Josephus for our knowledge of the world-famous
structure. The Temple was copied from the tabernacle,

the model of which God himself had given to Moses. The
Temple was the model of the Jewish synagogues and of

the Christian churches. No b uilding in the world was
so famous. We will here give a rapid sketch of the

building.

Josephus is so precise in his descriptions that writers

suppose he had taken measurements, or had a model of it

before him while writing his famous works in Rome.*
The Temple area, now called Haran es Sherif, with the

Mosque of Omar or "Dome of the Rock " in the center is

nearly 1,000 feet square. Under the dome of the Mosque
rises the great rock, the very summit of Moriah, named
by the Arabs, Es Sakhra, " the rock." It is sixty by fifty

feet, rises about twelve feet over the pavement of the

Mosque and seventeen feet over the surrounding ground.

In the rock can still be seen the groves cut to convej^ the

blood of the victims to the round hole in the S. E. corner,

about three feet in diameter, from whence it ran through
underground passages into the Cedron, " Turbid," " the

Black Valley," thus called because of the blood. Under
this corner, in a chamber down under the rock, the Islam

guardians show you where they say Mohammed, Abraham
and Christ prayed.
Within these walls, nearly in the middle a little towards

the northwest rise terraces where was the Temple proper,

built on the highest point. The greater part of the whole
inclosure was open to the sky. Grass and a few trees now
grow in the place, and little of the ancient pavements re-

* Smith's Dictionary of the Bible, Art. Temple.

120 THE GREAT ARCADES OR CLOISTERS.

main. But of the Temple itself not a stone remains upon
a stone, as Christ foretold.

Within the outer four walls were the cloisters, the most
magnificent of their kind ever built. There were four of

them running around the entire inclosure, each about
1,000 feet long. They were roofed over with cedar of

Lebanon and beautifully paved. Those to the west, north
and east sides had double rows of Corinthian columns,
thirty feet six inches high, each a single stone beautifully

carved, sustaining the flat tiled roof. But these were sur-

passed by the celebrated south cloister, called the Stoa
Basilica, consisting of nave and two side aisles, that
towards the Temple being open and the one inside closed
by the outside wall, each aisle being thirty feet wide and
the center one forty-five wide, the whole covered space
being nearly 1,000 feet long.

The roof of this arcade or cloister was supported by
one hundred and sixty-two Corinthian columns, in four
rows, forty in a row, and two at the end of the bridge,
three hundred and fifty feet long, spanning the Tyropoeon
or Cheesemonger valley, leading to Mount Sion. Cloisters

will be found in many cathedrals and monasteries, but
none ever equaled those of the Temple. The roofs, sides

and pillars were beautifully carved, the floors covered
with mosaics and colored stones of various interlacings.

In these cloisters the Jews walked, in Christ's time, argu-
ing, discussing points of the Law, the ceremonial and the
glories of Israel.

Within the cloisters at the beginning of the terrace was
a stone-paved space, open to the sky, and this area was
very large and entirely surrounded the holy precincts. It

was inclosed on all sides by a marble screen, about three
feet high, carved like lace-work, bearing in Latin, Greek,
and Hebrew bronze inscriptions warning Gentiles that
they mast not approach nearer under pain of death. One
of these bronze plates was recently found. These magnifi-
cently sculptured lace-work balustrades, ran all around
the higher ground, inclosing the terraces within on which
the Temple proper was built.

Leading into the higher inclosed space were nine gates,

four on the north, four on the south, and one to the east.

A little north of the center of the Temple area shut in by

GENERAL PLAN OF THE TEMPLE. 121

the cloisters, rising from its terraces was the Temple
itself. Going in from the east, you first entered the
" Women's C'ourt," called the Azarath Macliim in Hebrew,
then 3^ou passed up the fifteen great wide marble steps

into the Azarath Ischral :
" The Court of Israel," where

the men Avorshiped separated by a low marble railing about
three feet high from the Azarath Cohanim : " The Priests'

Court." In the middle of this great Priest's Court rose

the great altar of sacrifice.

Continuing still farther toward the west you ascended
another beautifully carved wide steps leading to a still

higher platform, and you entered the Porch leading to the
Holy of Holies. Still farther to the west stood the high
square " Gold House," so called by Jewish writers, all

covered with plates of solid gold within and without.
Within this was the Holy of Holies, when rested the

Shekina, God's Holy Presence.

The Women's Court was surrounded by double walls

with various chambers between, used for different pur-

poses—the corner rooms or chambers being largest. All

the Courts we have mentioned were open to the sky,

but these chambers were roofed in. The central or

Priests' Court, and that of the women, were each about
two hundred feet square, and the surrounding walls were
carved, sculptured and ornamented in a striking manner.
The gate leading into the Women's Court was of the finest

Corinthian brass.

Now let us go back and going over it again describe the

Temple more in detail. The great open unroofed space

between the cloisters and the terraces rising within, was
called the Choi :

" The Profane," because here the Gentiles

could assemble for worship. The higher part farther in,

on which the Temple itself stood, was called the Chel,
" The Holy." This was approached by the steps of the

grand staircase leading up east to the AVomen's Court.

From the latter court, up to the Court of the Men, was
another great and still more beautifully ornamented wide
row of fifteen steps, on which the Levites stood Avhen
singing the services, where they chanted the " Fifteen

Psalms of Degrees " on the Feast of Tabernacles. Over
them rose the famous Nicanor Gate, made of magnificent,

costly, burnished Corinthian brass. The wealthy merchant

122 THE NICANOR GATE.

Jews of Alexandria, Egypt, had this made for the Temple
of their fathers, and sent it by sea to Jerusalem. The
ship was wrecked but they claimed that the gate was
saved by a miracle.

The reason it was called the Nicanor Gate is as follows.

In the days of the Machabees, Demetrius sent his general
Nicanor, with a great army against Jerusalem. " And
when Nicanor came down from the citadel into the
Temple, some of the priests and elders met him, and
saluted him, and showed him the sacrifices, which they
said they offered for the king. Upon which he blas-

phemed and threatened them, that unless the people
would deliver up Judas, upon his return he would pull

down the Temple." ^ After blaspheming God, and his

Temple, and threatening to burn the whole building, he
went away to Betheron. Then Judas Machabeus and the

Jewish army attacked, defeated and killed him. " And
they cut off Nicanor's head and his right hand which he
had proudly stretched out, and they brought it and hung
it over against Jerusalem." ^ It was over the old gate,

built at these fifteen steps, that they hung up his head
and arm, and that is why it was called the Nicanor Gate.

This was the most beautiful and costly of all the

numerous gates in the Temple. It was all made of

brass and bronze, Avith finest tracery, all burnished and
shining like gold. It took the united strength of twenty
men to open and close this gate morning and evening.

Through this gate all the people of Israel, except the

priests and Levites, passed, coming to or leaving the

sanctuary.

The Women's Court was surrounded on the inside with
a smaller cloister forming a colonnade, supported with
beautiful columns carved in white marble. Under this

colonnade was the Gazophylakeon, " The Treasury," with
thirteen chests, called " Trumpets," because they were
narrow at the top and wide at the bottom. Into these

the offerings for the support of the Temple were placed

—nine being for legal dues, the other four for free gifts.

It was into one of the latter that the widow's mite was
dropped." ^

The four chambers in the corners were each sixty feet

* Josephus Ant. B. xii., C x., 5. 2 j, Mach. vii. 47. ^ Mark xii. 41.

VARIOUS TEMPLE CHAMBERS. 123

square. In the one at the north, to the right as you enter,

priests, unfit to offer sacrifice because of blemishes, picked

the worm-eaten wood from that destined for the altar.

In the chamber at the northwest the lepers washed be-

fore presenting themselves to the priests at the Nicanor

Gate. In the chamber at the southwest the oil and wine

for the sacrifices were kept, and in the southeast corner,

at the left as you entered, the Nazarines cut their hair

or were tonsured, and there they cooked their peace-

offerings In two rooms under the Court of the Israelites,

the musical instruments were kept. Rooms like these

extended all around the Court, each being sixty feet wide,

four stories high, and forming a four-sided quadrangle

completely inclosing the Women's Court.

Passing through this gate, you are in the Court of

Israel, extending right and left the whole extent of the

building. But it was very narrow, being 2021 feet

long and only 16^- wide. It was separated from the

Priests' Court to the west by a low balustrade of carved

marble, only eighteen inches high the latter pierced in

the center by an open gate or entrance, approached by
three low semicircular steps, on which the priests stood

in choir with vocal and instrumental music responding

to the choir of Levites. These two Courts of Israel and
the Priests might be taken as one. They formed an open
roofless inclosure 2801- by 202^ feet. As you enter the

Nicanor Gate on your right and left, in the Phinehas
Chamber were receptacles for the priestly vestments,

one for each of the four colors of the twenty-four

courses of Priests, making in all ninety-six sets of

vestments.
Then came the chamber of the meat-oftering of the high

priest, where each morning, before going to his duties,

the officiating priests gathered and waited for the services

to begin. The priests not chosen by lot for that day re-

mained in the Beth-ha-Moked, "the House of Stoves."

There was their dining hall, and there they had a fire to

warm their feet, for they always ministered barefooted.

In chambers, opening off this room the heads of the courses

slept, and under the pavement was a receptacle where the

keys of the Temple were kept at night, a priest sleeping

on guard over them. In other rooms the proposition

124 THE TEMPLE GATES.

bread was prepared, warrants given to those who j)aid

their tithes, and in another room six lambs were kept
for the sacrifices. Other rooms to tlie north and south
were for the salt, utensils used on the altar, storing clean
wood, and the machinery for raising water.

But one room interests us. It was called Gazith

:

" Hall of Hewn Stones." There the Sanhedrin used to

meet. It was here first they met in the great Council
Avhich condemned Jesus to death. These rooms were
all on the ground floor, and with other rooms they formed
an inclosure surrounding the courts. Over the rooms
Ave have described were many others. In one of them
the high priest had his private chambers, in another
he spent the week preparing for his functions on the day
of the Atonement, another was for synagogue services,

another was a library, in another the genealogies of the
families were kept.

It was not necessary for the priests to enter by the
Mcanor Gate, for six gates, three on the north, and the

same on the south, led into these courts. On the
southern side was the Water Gate, through which, on
the Feast of Tabernacles, was brought the pitcher of

water from the Pool of Siloam. The chamber over it

was called Abtinas, there the priests kept guard at night

;

then the Gate of the Firstlings, through which the first-

fruits were brought, and the Wood Gate through which
the wood for the fire on the altar was carried- Above it

were the private apartments of the high priest and the
council chamber, where gathered the council or com-
mittee of the men who had charge of the Temple build-

ings. Along the north side was the Nitzut, " Sj^ark Gate,"
with a guard-chamber over it for the priests, the Gate of

Sacrifices, and the Gate of the Beth-ha-Moked. Besides
those gates and rooms were chambers for the salting of

the sacrifices, another for salting the skins, the latter

being called Parvah, from its builder. A private bath-

room above it was for the use of the high priest.

In the middle of the Priests' Court rose the great Altar
of Sacrifice resting on the very top of the rock of

Moriah. It was forty-eight feet square and fifteen feet

high and built of unhewn stones. Nine feet above the pave-
ment around it ran a circuit or gallery for the ministering

IMPLEMENTS OF SACRIFICE. 125

prieste, who always passed by the right and returned by
the left. A little balustrade one and a half feet high
ran around the circuit, on the outside, and it was easy
for the priest to reach up from it and feed and fix the
never-ceasing fire. The four bronze horns of the altar,

one at each corner, were eighteen inches high, straight,

square and hollow—that on the southwest having two
openings, into Avhich, at the Feast of the Tabernacles, they
poured water from the Pool of Siloam. The top of the
altar was thirty-six feet square. On the top of the
altar to the east burned the fire of the daily sacrifices, on
the south that for the sacrifices on great feasts, and on
the north a fire from which to kindle the others, if they
went out. At the south of the altar was an inclined

i:)lane, forty-eight feet long, twenty-four feet wide, up which
the priests walked to approach the altEir.

Xear by was a heap of salt. A red line all around the

altar marked that the blood of the sacrifice eaten by the
priests was to be sprinkled above it, and that the blood
of victims wholly consumed was to be thrown below it.

The system of flushing with water brought from Solomon's
Pools was perfect, the blood and refuse being swept down
through underground passages to the Cedron valley be-

loAv the city.

All the victims were killed at the north side of the
altar, the Jews holding that north, with its coldness
typified the demon and the cold darkness of unbelief.

There stood the implements of sacrifice ; marble pillars in

six rows with four rings on each one with curious

mechanism for raising up the victims to be skinned, as

Christ was raised wlien scourged ; eight tables on which the

flesh was laid, the fat separated, the viscera cleaned and
salted before being placed on the altar ; eight low columns
on which were hooks for hanging up the flesh, a marble
table on whicli victims Avere laid out, another of silver,

and still another table of gold
;
gold and silver chalices,

called Cos, for the blood ; sacrificial knives with gold and
jcAveled handles, etc.

Beside the inclined plane rising to the altar, but to

the west, towards the sanctuary, stood the great brass

laver resting on twelve brazen colossal lions. It was
washed and drained every evening, and in it twelve

126 SOLOMON'S WATER-WORKS.

priests could bathe at once. The water supply was
abundant. A rock-hewn tunnel, four miles long, leading

towards Hebron, is described by Captain Wilson. Into

this led the remarkable aqueducts Solomon made of

stones like washers, dove-tailing into each other, the hole

about eighteen inches in diameter, the total over forty

miles in length. You will find some of these stones now
used for well-coping on the road to Bethlehem. Solomon's

Pools are about three miles south of the latter city, three

in number, fed by the " sealed fountain," they are still

used to supply water to Jerusalem, and they would do

honor to an engineer of to-day.

The aqueducts, the wise king made, were hidden under-

ground ; but were broken during some of the sieges, and

to-day two iron pipes, each about four inches diameter

conduct the water, one into the city, the other into the

Temple area. In the days of Christ the Temple area and

parts of the city were honey-combed with rock-hewn

cisterns filled from the Pools connected by channels and
with the roofs of houses. When one was filled it over-

flowed into another, so that more than 10,000,000 gallons

of water \vas stored in Jerusalem.

West of the places we are describing stood the Holy

House, the Temple proper. It was built on immense foun-

dations. Solid blocks of white marble, measuring accord-

ing to Josephus, sixty-seven and a half by nine feet, formed

the walls of the sacred building. The crevices between

the great stones were filled with wax, the surfaces

smoothed, and within and without, the walls, sides and

ceilings were covered with plates of solid gold. Even
the roof was covered with gold, and spikes of gold like

spear ends stood up all over the roof, to prevent birds

from alighting on and soiling it. At the rising and

setting of the sun, the great sanctuary was dazzling, and

the south side, when the sky was clear, reflected back

his beams over Ophel and Sion.

Twelve beautiful steps led up to the porch of the

« Golden House," or Sanctuary, which was one hundred

and fifty feet square, and four stories high. But rooms

took up the spaces around, so that the length within was
hundred and twenty feet and the width ninety feet. The
room called the Holies was sixty feet from east to west,

THE HOLIES AND HOLY OF HOLIES. 127

and thirty from north to south, while the room called the
Most Holy, or Holy of Holies, was thirty feet square.

Before the Holies stood a splendid porch, the entrance
covered with a beautiful veil. Right and left were de-

positories for sacrificial knives, and instruments used in

the sacrifices. In the Holies was a gold candelabra, with
seven branches presented by Queen Adiabene, a convert
to Judaism, two gold crowns presented by the Machabees,
two tables, one of marble, beautifully carved, on which
they placed the proposition bread each Sabbath, and the
other of solid gold on which they laid the bread, when
removed from the Holies. A two-leafed door covered
with gold plates gave access to the Holies. The entrance
was covered with two rich Babylonian veils, sixty feet by
thirty, an inch thick, woven with seventy-two strands of

the five colors of the Covenant ;
" fine linen, white, blue,

scarlet, and purple." Over this was a gigantic vine of

pure gold, each cluster of grapes the height of a man,

—

the votive offerings of tlie wealthy Hebrews of the whole
world. It was the symbol of Israel.

In the Holy Place, or Holies, to the south, was the
golden seven-branched candlestick ; to the north the
altar of incense, of solid gold, and the gold table for the

proposition bread. A cedar partition separated the Holies

from the room farther in, called the Holy of Holies.

This door was also closed with two great veils, sixty by
thirty feet. They were not sure if the veil in Solomon's
Temple was outside or inside of the door, and they put
up two woven of seventy-two peats, as thick as and colored

like the ones al)ove, and it took three hundred j)riests to

hang them. This was the veil torn from top to bottom
by Angel hands the moment Christ died.

The whole woodwork of the arcades or cloisters, the
roofs of all the inclosed buildings, were of the cedar of

Lebanon, cut in the mountains and rafted to Joppa. This
tree once covered the higher parts of Lebanon and Tar-
sus, its durability and fragrance caused it to be sought
by Assyrians, Persians, etc., for their palaces. David and
Solomon used it for the same purposes, and Herod brought
it for the restored Temple. It became so rare that the
Greek emperor Justinian found difficulty in procuring
enough for a single church. One chapel of Constantine's

128 TEMPLE REVENUES.

Baptistery behind the Church of St. John Lateran, Rome,
is ceiled with it, and its perfume scents the whole place.

It is not a cedar proper, but a species of the larch, re-

sembling very much the tamarack of the northern parts
of America. But the leaves are longer, and the cones
larger. To-day only one grove on a hill remains of the
great forests once covering the mountains of Lebanon.
The trees are very old, and the Maronite priests guard
them with almost religious veneration. This tree would
thrive in different parts of America.

This was the greatest and most famous of the temples
of earth. It could hold two amphitheaters the size of

the Coliseum, Rome, and contain within its area 210,000
persons. Its revenues were enormous, and it was plun-
dered at different times by strangers, Assyrians, Syrians,

and Romans From ail lands the Jew sent money to Je-

rusalem, and statesmen, including Cicero, protested against
the gold which flowed from all countries to the Holy City.

The wood, incense, wine, oil, silver, gold, sacred ves-

sels, and things required for the services were contributed
with lavish hands by rich Jews, and Jewish traders, and
wealthy families vied with each other in their gifts.

Often persons willed their whole fortune to the Temple, ^

and the Scribes and Pharisees were very avaricious in

collecting such bequests, for a part went into their own
pockets.

People coming up to the Sabbath services, and to the
great Feasts, brought their offerings. The flour, oil, wine,
etc., not used were sold, and the money divided among
the priests. The meat-offerings brought by the wor-
shipers, when prepared by the priests and Levites, were
sold again to the givers.

But the chief revenue came from the half-shekel, which
every Hebrew had to pay each year after he became of

age. On the first of Adar before the Passover, proclama-
tion was by messengers sent from Jerusalem, and on the
fifteenth the money-changers opened stalls for the change
of coins, because the custom was to receive only the regu-
lar half-shekel of the sanctuary, the coin being worth about
thirty-six cents. It would not be received from Sara-

tans, " Gentiles," On the twenty-fifth of the month these

iShek. iv,

THE TEMPLE WAS WEALTHY. 129

money-dealers opened their stalls in Jerusalem, and after

that day, those persons who had not paid were sued, their

personal property forcibly taken and even their lands
could be seized.

After this date the money-changers moved their stalls

into the Temple area. The law fixed the rate of discount
they charged, and the total yearly sum the priests de-

rived from this extortion of discount amounted to $45,000,
an enormous amount for those times. The total yearly
sum the Temple derived from this tribute Avas about
'!!380,000.^ This was a great amount in that day, when
a man received only from twelve to fifteen cents for a
day's labor. The Good Samaritan gave the hotel-keeper
only about fifty-five cents for the care of the wounded
man.
About 78 B. C, during the reign of Salome-Alexander,

the Pharisees passed an enactment by which the Temple
taxes could be collected by law, and they used this with
terrible force, oppressing the poor, the widows, the sick,

and the orphans. Scribes, Pharisees, Priests, Levites,

and a host of lazy worthless people lived on these extor-
tions. The richest gifts came from the wealthy money-
lending and merchant Jews of Rome, Alexandria, and
the cities in Babylonia, Assyria, Media, Persia, etc. which
they sent to Jerusalem as :

" the ransom of their souls,"

by men chosen to carry the gifts and offer sacrifices for

them.
The Temple treasury was overflowing with money

coming from the half shekel each Jew contributed, from
the sale of the victims for sacrifices bought there, from
gifts, bequests, and other ways of collecting and exacting
revenues. This money was expended in buying public
sacrifices offered for the whole congregation of Israel
morning and evening, and on festivals. There was a con-
tinual controversy between the Pharisees and Sadducees on
this question. Wlien the three great money-chests were
opened, they divided the gifts into three parts, one for the
" land of Israel," one for the " neighboring land," and one
for "distant lands." This money was to purchase sacri-

fices for the people who lived in these places.

From the treasury they paid for all animals sacrificed,

» Winer, Real-Worterb., II., 589.

130 THE DIVISIONS OF PRIESTS AND LEVITES.

all services of the temple, the repairs of the building, the
salaries of the priests and Levites, the regular officials,

those who prepared the proposition bread, incense, and
wood ; the Scribes who copied the Law and other Books
of the Old Testament, those who examined into the legal

fitness of the sacrifices, teachers who instructed the
ministers in their official duties. Rabbis wlio taught the
people, day and night guards of the Temple, the repairs

of the city walls, and roads, the whitewashing of the
tombs before the feasts, the repairs of public buildings of

the city, etc.

On Feasts and Sabbaths nearly five hundred priests,

and as many Levites ministered in the Temple, and half

that number attended on ordinary week days. To the
south of the Temple area was a densely populated quarter
of the city called Ophel. Here priests lived Avhen in the
Holy City ; Jericlio Avas filled with others ; but half of the
twenty-four " courses " into which they were divided
lived permanently in Jerusalem. Priests and Levites Avere

always sons of the tribe of Levi and of the family of

Aaron. In the division of the land nmong the tribes, they
received no part, for they were to be devoted entirely to

the service of religion, and they lived on the Temple
revenues.

David found that twenty-four families descending
from Aaron lived in his day, and he divided them into

twenty-four " courses." But only four " courses " re-

turned from Babylonia, consisting of four thousand two
hundred and eighty-nine priests, Avhile less than four hun-
dred Levites returned, and they were augmented b}^ two
hundred and twenty Nethinim, " Given ones," coming
from other tribes Priests and Levites were free from
taxes, military service and manual labor. Esdras divided
the four "courses" which returned into twenty-four,

so as to carry out David's method.
After, the evening sacrifice, at three p. m., all the priests

of a course stood in a row, held up one or more fingers,

on each hand, and the high priest or his assistant counted
fingers, and pointed out the persons who Avere to go on
service the next day. Each " course " of priests and
Levites went on duty for a Aveek, beginning on the Sabbath,

each course having its own chief.

THE LEARNING AND VIRTUES OF THE PRIEST. 131

While engaged in the service, they were not allowed
to drink wine, except at night, as they might be called on
at any time. Their clothes, cassocks, vestments, etc., were
to be properly kept neat and clean.' The idea was that
Israel was " a nation of priests.'^ At first the priest was
much honored, but with the rise of the Pharisees who
were teachers more zealous for the Law than for the sacri-

fices, their influence declined. Still at the time of Christ,

they were honored, and marriages with sacerdotal families

were much sought.

The fundamental idea of the priesthood from the begin-
ning was typical of the future. The victims were offered

for sin in place of the life of the simier, and the sin was
not forgiven then, but only covered up, till the Messiah
came. The priesthood belonged to God. "Jehovah is

the portion of mine inheritance and of my cup." ^ The
priest was to be holy, and this was shown forth by the

gold plate across the high priest's forehead, on which was
engraved :

" Holiness unto Jehovah." The priest Avas to

be learned and virtuous, and these were symbolized by
the Urim and Thummim on the Pontiff's shoulders, mean-
ing "lights and perfections," learning and virtue. The
young member of Aaron's famil}^ entering the priesthood
was carefully examined for bodily blemishes, for knowl-
edge of the Law, and of his duties before being accepted.

If found defective he was rejected from the ranks of

those who offered sacrifice, but he might be put at some
useful duty in the Temple.

Aaron, the first high priest, was chosen by God ; the
office descended to his sons, and with few exceptions they
were holy men before the rise of Pharisaism,—after the

prophets had ceased to instruct. The office was for life

and belonged to the family, but the decay of true religion,

and the political troubles of later times, made it a matter
of political cabal, crime and robbery. The Talmud says,*

" In the fii'st Temple the high priest served, the son
succeeding the father, and they were eighteen in number.
But in the second Temple, they got the high-priesthood
for money, and there are those who say they destroyed
each other by witchcraft, so that some reckon eighty

1 Comp. Relaodus, Antiq. p. 169. * Exod xix. 5. 6. • Psalm xv. 5.

* Talmud. Jer. loma I.

132 DEGRADED PRIESTS.

high priests during that period, others eighty-one, eighty-

two, eighty-three, eighty-four, and even eighty-five."

The Romans appointed whom they wished and deprived

them of the office at will.

Writing about the emperor Tiberius, Josephus says :

^

" He was now the third emperor. And he sent Valerius

Gratus to be procurator of Judea, and to succeed Annius
Rufus. This man deprived Ananus of the high-priest-

hood, and appointed Ismael, the son of Phabi, to the high
priesthood. He also deprived him in a little while, and or-

dained Eleazar the son of Annas, who had been high priest

before, to be high priest, which office, when he had held

for a year, Gratus deprived him of it, and gave the high-

priesthood to Simon, the son of Camithus, and when he
had possessed that dignity no longer than a year, Joseph
Caiphas was made his successor. When Gratus had done
these things he went back to Rome, after he had tarried

in Judea eleven years, when Pontius Pilate came as his

successor."

These men, Annas, Caiphas and Pilate were the

wretches,who condemned Christ to death. We can see to

what a degradation the office of high priest of Jehovah
had fallen. The office was very much sought, and was
generally obtained by treachery, diplomacy, "wire-pull-

ing," and the basest crimes.

When entering the Temple, the high priest was ac-

companied by three priests, one on each side, and one
behind him. He had charge of the whole service, and
could officiate at any function. He had his own private

chambers in the Temple, which he occupied during the

day, retiring to his home only at night. But he was
obliged to live in the Holy City, and Annas and Caiphas
lived on Sion, the site of their houses being shown to this

day, churches being built over their sites. Great wealth
found its way into high priests' pockets. If they were
poor at their election, a fund was created for them, and a

percentage of the sale of animals for the sacrifices, and of

the money-changers was given them.
The chief question in the election of a high priest was

his genealogy—was he of Aaron's family ? The genealo-

gies of every family, especially of those of Aaron and of

1 Josephus, Antiq., B. xviii., C. xi., n. 2.

CHOOSING AND INVESTING A HIGH PRIEST. 133

David, were kept with great care in " the Hall of Polished

Stones," in the Temple, and the Sanhedrin carefully ex-

amined them. Perhaps this was where the Gospel geneal-

ogies of Christ were obtained, for he was a descendant

of both the priestly and royal families. The Talmuds
say the age for entering the office of high priest was
twenty years of age, but Aristobulus, descendant of the

Machabees, was only sixteen when he was chosen, and his

beauty so excited Herod's jealousy that he put him to

death. Maimonides gives one hundred and forty defects,

which would exclude a candidate forever from the office,

and twenty two which might be overcome in time. If

he was found disqualified he was dressed in a black veil,

and put at menial duties, such as picking out the worm-
eaten wood for the altar ; but he was supported by the

Temple revenues for life.

If he passed the strict examination, he was anointed

with olive oil on his head in the form of the Greek letter

;^, as the Kings of Israel had been anointed by the pro-

phets.^ Then the oil was poured on his head till it flowed

down his hair and beard.^ The ceremonies of investiture

lasted for seven days.

The high priest's vestments are given in the four last

Books of Moses,^ as these Books of the Old Testament are

called by the Jews. His vestments were double the

number worn by the priests, the first four being the same
as those of the priests namely, the linen breeches, the

seamless cassock, the girdle and the miter. In addition

to these the high priest wore the embroidered tunic called

the Meil, " the Robe," like a dalmatic ; the ephod with its

magnificent girdle, all being of fine linen, white, violet,

blue, scarlet, and cloth of gold.

This ephod, was made entirely of woven work, and
ended at the knees by alternate blossoms of pomegranates

in white, blue, violet, and scarlet, with seven-two gold

bells, which tinkled as he walked, thus he was clothed in

the colors of the sanctuary, and his vestments were all

interwoven and embroidered with threads of gold.

On his breast they placed the massive sculptured gold

breast-plate, with its twelve magnificent precious stones,

1 Eidersheim, The Temple, High Priest. * Psalm cxxxii. 2. » Exodus,
Numbers, Leviticus, and Deuteronomy.

134 MAGNIFICENT VESTMENTS.

each representing one of the twelve tribes of Israel—each
being called after one of the Hebrew letters. It is said that
before Israel fell into idolatry, from Moses to Solomon's
time, God spoke to the high priest by making these
stones shine one after the other. But we are not sure of

this.

On his head he wore the golden miter as a crown, called

the Za'z. The royal pontiffs of the Machabean priest-

kings put on the miter three crowns, forming a triple

crown like the Pope's tiara worn to-day.

Across his forehead he wore a gold band engraved with
Hebrew words :

" Holiness Unto Jehovah." The in-

ferior priest's miter was like an inverted calyx of a
flower.

^

The vestments of both the common priest and of the
high priest resembled very much the vestments of priests

and bishops of the Church. The Romans kept the high
priest's vestments in the Antonia tower. When the
Legate Vitellius came to Jerusalem at the time of the
Passover he allowed the Jews to retain their vestments.
But when Herod rebuilt this fortress, he retained the
vestments, his son Archelaus doing the same. They were
deposited in a stone chamber in the tower, an ever-burn-
ing lamp before them. Seven daj^s before a festival the
Roman guard delivered them up.^

According to Jewish writers, the vestments of the high
priest were of the most costly materials, and of fabulous
value. Most beautiful purple and byssus formed his cas-

sock and robe of linen. The day of the Atonement, his

white garments were of Pelusian linen, which cost $180,
and for the evening service of each day it was of Indian
linen worth not less than 1100 ^ His purple cassock was
made of the finest wool dyed in Tyrean purple, costing
about $15 for the weight of a Roman pound, for the cloth

was so rare it was only sold by weight.^

No clergyman of our time is clothed in greater splendor
than was the high priest at the time of Christ ; and the
vestments worn by the Pope himself on the great feasts

are far lower in value. The vestments of the common
priests were also of the finest materials. For the vast

* Josephus, Antiq., Book xviii , Chap, iv., n. 3. * Jer. Yoma, iii.,6, p. 40 d.
»See Edersheim, Life of Christ, Vol. II., p. 278.

THE CHIEF OFFICERS OF THE TEMPLE.: 185

wealth flowing into the Temple treasury enabled them to

obtain the most magnificent priestly garments the world
could furnish, and they stopped at no cost. As they
stood there, to the number of nearly five hundred, clothed

in white, purple, scarlet, and gold, with Caiphas at their

head, surrounded with his ministers and aides, they formed
a striking scene.

The officials of the Temple were divided into various

grades. The pontiff himself had an assistant called the

Sagan, who aided him in his functions and took his place

if he were unable to attend. Some writers think Caiphas'

father-in-law, Annas, was the Sagan at the time Christ

was put to death.

Two officials called the Katholikin, " universal rulers,"

with the chief treasurer, and another leading overseer,

had seven Ammarealin under them, Avho looked after

the Temple gates, as well as three Gizbarin, "under-
treasurers," and these fourteen men formed a committee
called the "Council of the Temple," which regulated
everything relating to the services.

These were also called the " elders of the priests," the
" chief priests," the " counsellors," etc. These were the
men of the Temple, who, led by Judas, went with the
Temple guards down to Gethsemane to arrest Christ,

and spurred on the people to demand his death in Pilate's

Pretorium.
Next to these officials w^ere the " heads of the courses,"

who went on duty in their turn for a week. Then came
fifteen overseers, who called the priests to their duties,

closed or opened the great gates and other doors, looked
after the Temple guards, blew the trumpets, directed the
choirs, took care of the musical instruments, drew lots

every morning to see who among the course serving that
week were to be on duty that day, provided the birds for

sacrifice, examined animals, placed seals on those found
without blemish, and looked after the meat-offerings and
drink-offerings. There was a Temple physician, for the
priests, having to minister barefoot, suffered from the
cold and diseases of the feet and bowels. Another super-
intended the making of the proposition bread, another
had charge of the manufacture of the great veils, and
another supervised the making and care of priestly vest-

136 PRIESTS' REVENUES.

ments, etc. These men had numerous subordinates under
them, so that thousands were continually employed in

the Temple.
These officials and the people of the city lived on the

Temple, and it was their only means of support, both for

themselves and families. This support came from twenty-
four sources, ten were derived from the Temple itself, its

sacrifices and revenues, four from Jerusalem, and ten

from the other parts of the Holy Land. The priests had
a part of the sin-offerings and of the trespass-offerings,

the public peace-offerings, the leper's log of oil, the pro-

position bread, the two loaves of Pentecost, the Omer at

the Passover, and what was left of the meat-offerings. In
Jerusalem they had the first-born of every beast, the

Biccurim, wheat, fruits, etc., a part of the thank-offerings,

the skins of the victims sacrificed and the Nazarite's goat.

Coming from the land, they had the tithe of the tithe, the

heave offering of the dough from which the wafers of the

proposition bread were made, the first of every fleece

when the sheep were sheared, the priest's due of meat,

the redemption money of the first-born son and of the ass,

the " holy field of possession," what had been vowed to

God, the property of strangers, or of any one who re-

nounced Judaism, anything stolen after the death of the

person robbed, with the fifth additional. But a small

portion of the flesh of the victims and offerings were
totally consumed on the great altar as holocausts. The
rest, with the gifts and sacrificial offerings belonged to

the priests and Levites, and they with their families, and
a host of menials lived on the sacrifices and offerings

according to God's directions.

The Scribes and Pharisees had fatted for centuries on
these offerings, had lived on things forced from a deeply

religious people, had become filled with that frightful

avarice, still found in Jerusalem, and when Christ de-

nounced them for these things he roused them to the

highest fury.

The Temple was a vast slaughter-house, in which
countless innocent victims were slain, and offered to the

Lord by priests and Levites eating their flesh to foretell

the frightfully atrocious and terrific death of Christ,

daily eaten by priest and people in our churches.

THE CHOIR IN THE TEMPLE. I37

David formed the priests and Levites into two choirs, he
and Solomon, his son, composed sacred songs of praise to

Jehovah for thein, and these Psahns, " Songs of praise,"

added to the wealth and splendor of the Temple services.

During the Sabbaths and great Feasts, five-hundred
priests and as manj^ Levites ministered. The Levites

sang basse, the youths tenor, and the little boj's the so-

prano, all standing on the steps of the Nicanor Gate. The
l^riests formed another choir on the steps of the great
gate leading to the inner Priests' Court, while the sacri-

fices were being offered, and the grand Liturgy carried on.

Writers tell us of the Temple organ, the bellows of ele-

phant hide, which sustained the singing, and Jewish writers

say it could be heard in Jericho, fifteen miles down in the

deep Jordan valley. But this is an exaggeration, we must
be very careful in accepting statements of Talmudic and
Jewish writers.

The organ, run by water, called the hydraulus, was in-

vented by Ctesibius of Alexandria about two hundred
and fifty years before Christ. Philo of Byzantium, who
flourished two hundred years before our Lord, and other
writers of that time tells us this. His pupil Hero,^ and
Yitruvius,'^ who died fifteen years before Christ, give us a

minute description of the instrument. One of these organs
was lately discovered in the ruins of Carthage having
fifty-seven pipes ranged in three banks with a keyboard,
and keys like the organs of our day. Ancient writers

give drawings and specifications of these organs, which
show that they were played like our organs. We see

no reason for doubting the Jewish writers who mention
the Temple organ.

The Levites gathered on the Nicanor Gate steps, the
priests on the staircase leading to the Porch of the Holies,

or surrounding the " Table of the fat," all looking up the
courts toward the Holy of Holies.

The leading priests began the services, first they blew
three blasts on the silver trumpets, a short one, then three
again, called the Thekiah, Theruah and again the The-
kiah, as the Jewish writers tell us. " An alarm in the
midst of a plain note before and after it," symbolical of

the Kingdom of God, Divine Providence, and the Last

> In his book Pneumatica. ' In his Tretis, De Architectura, Book X.

138 MUSICAL INSTRUMENTS IN THE TEMPLE.

Judgment. Then the great Temple gates were opened.
Three times they sounded these notes, the first being a
notice to get ready, the second to open the gates and the
last for the singers to begin the Psalm of the day. The
Psalms were always sung in three sections. This is the
way they began.

One pair of brass cymbals gave the sign to begin, the
Nevel or lute of ten strings gave the tone, the music was
sustained by the Kinnor, "the harp," the Shophar
sounded, the flute notes rose, the other instruments were
played, wiiile the great Magrephah, " the organ," sustained
the singers. At the end of Psalm and prayer, the whole
assembly of Israel responded with a mighty Amen, " Let
it be so." Hallelu-Jah, "Praise Jehovah," Hosanna, etc.

The whole service. Psalms, prayers and responses were in

the ancient Hebrew^ which among the people had become
a dead language since the Captivity. The hymns had been
composed for special occasions, and many of the prayers
have been lost, although the Jews hold that some of them
are still used in the synagogue services of our day. The
ancient prayers of the Jewish Prayer-book are very beau-
tiful.

After each section the priests blew three blasts, and
the people bowed down and worshiped. They worshiped
standing, but at the name of Jehovah, they all prostrated

themselves on their faces on the ground.^
The Levites sang the verse as far as the star in our

breviaries, when the priests took up the refrain, and that
is why one verse or anthem seems in thought like the
other or first part of the verse. On Sabbaths the " Song
of Moses " was sung and on the great Feasts Moses'
Canticle was added. The hymns of j)raise were heard all

over the city, and during the services every Jew turned
his face towards the Temple and worshiped Jehovah.
David invented or introduced most of the musical in-

struments used in the Temple, and Josephus says that
Solomon provided ^ forty thousand harps and lutes, as

well as two hundred thousand silver trumpets, but
perhaps this is an exaggeration. Although only fifteen

instruments are mentioned in the Bible, and five of these

are given in the Pentateuch, the Jewish writers mention
1 Fourteen prostrations. ' Antiq. B. viii., C. iii. 8.

TALMUD TYPES OF CHRIST. 139

thirty-six as being used in the Temple. The melody was
simple and sweet, the human voice bearing the principal

part, the instruments only accompanying the vocal sing-

ing. Music had not been studied and developed as it is to-

day. It was very much like the Plain Chant of the Church,
to which it gave rise in the early ages. The Orientals,

even in our time, sing in a way similar to the Jews in the
Temple.
Such was the world-famed Temple restored by Herod

as the Hebrew books describe it. Though the Jewish
writers seem to exhaust words in telling of its splendors,
the Talmud has not a word of praise of Herod I., who spent
forty-six years and millions in its restoration. At the
time of Christ it was not entirely finished. It was
perhaps the most magnificent temple then standing and
it was celebrated all over the known Avorld. Even pagans
respected its holiness, and Greek and Roman offered

victims and offerings for sacrifices. Day by day victims
were immolated on its altar for the health and bleessing

of the Roman emperor.
Types of Christ in Temjple rites given in the Talmud

coming down from Moses' daj^ are striking. The Dtly
of the Atonement, still kept by the Jew in all his wander-
ings, the high i3riest officiated, five hundred priests and
as many Levites waiting on him. He alone could carry
out the ceremonial, for he foretold the Son of God alone
atoning for the sins of the world.^

The high priest vests this day, not in golden purple
robes of Israel's glorious feasts, but in simple, spotless
white linen, to typify the sinless Christ divesting himself
of the glory he had with the Father before the world was,
and offering his human nature for the sins of the mem-
bers of his race,

Seven days before the feast, the high priest leaves his

house, lest his wife might defile him, and takes up his

abode in the Palhedren, " The Lord's Chamber," in the
Temple. Another priest was chosen to take his place if

he fell sick or became defiled. Because, as the Talmud
tells us, the Shekina, the cloud, covered Sinai's top for

six days, and on the seventh God spoke to Moses from
the cloud and gave him the Ten Commardments.

1 Levit. xvi.

140 PREPARING FOR THE DAY OF THE ATONEMENT.

Frequently lie must bathe, for Christ and his apostles

took a bath before celebrating the Last Supper, preparing
for his death. Spotless, stainless must be the vestments
of this day to shadow forth the sinless Christ. Jewish
history tells us that one time a little saliva fell on the
high priest's robe which was a great calamity for him, and
another took his place.

During his separation he foretold how Christ hid in the
Grotto for four days before his death. The night before

the feast he sleeps not, and to keep him awake the mem-
bers of the Beth Din read him the Psalms, for this night-

watch w^as to prophesy that terrible night of Christ's

arrest and trial before the high priests, when no one
slept in Jerusalem.
Then they asked him if he was a Sadducee, and he

w^ept because he w^as suspected of being a free-thinker,

and they wept because they might accuse an imiocent
man. It was the Sadducee priest-infidels who later put
to death the Victim foretold in all the Temple services.

When the great day came, he batlies by diving into

the great laver, saying :
" Let it be thy will, O God, my

Lord, that thou cause me to come in and go out in peace,

that thou cause me to return to my place in peace, and
save me from this and from like danger in this world,

and in the world to come." ^ Five times he washes his

hands and feet in the bath, and ten times again in the

sanctuary over the Beth Haparnoa, a chamber over the

Water-gate. Then he was clean, for washing signified

the wiping out of sin in baptism, for no Avickedness was
on Christ, the High Priest of mankind.

All things used this daj^ were of solid gold and most
elaborate workmanship. The high priest Ben Gemla
made the box for the incense of solid gold, and later the

high priest Ben Katin made handles for it. King Meno-
haz had made gold handles for all the utensils used on
this day, and his mother Helen gave the gold candelabra

over the Temi^le gate.

The services to-day were for all the Israelites, but the

Temple prayers blamed the Garmo family, because they

exacted twelve menas a day for making the proposition,

or shew-bread, of which they guarded the secret ; the

1 Talmud, Day of Atonement.

SACRIFICES ON THE DAY OF ATONEMENT. 141

members of the Abtinas families because they would
not tell the way they prepared the incense, of which
they had a monopoly ; the Hogros Ben Levi family,

because they kept their secrets regarding music ; and
the members of the Ben Kamlsao family, for they would
not teach students the secrets of writing.

Four days before they had taken money from the
Temple treasury, from the very place from which they
later took the thirty pieces of silver and bought Christ

through Judas's treason, and they bought with it two
goats without blemish for the service They drove and
led the animals up into the city, across that same bridge
they led and dragged Christ the night of his arrest

Now from the urn, called the Calpi, standing in the
eastern part of the Priests' Court, they drew two lots,

one bearing the name : " For Jehovah," the other " For
Azazel.' The one dra^vn for Jehovah is to be sacrificed,

to foretell Christ's death, the other is to be the scape-

goat to bear the sins of Israel.

On this goat they tie between the horns a scarlet

cloth, and Jewish writers say that all down their his-

tory this cloth became white as a sign from God that
their sacrifice was accepted.^ After Christ died the scar-

let changed to white no more, for all the ceremonial had
foretold was then fulfilled. The Talmud says that about
forty years before the Temple was destroyed, that is

about the time of the crucifixion, it did not whiten ; the
western lamp of the golden candlestick in the Holies
went out ; the Temple gates opened of themselves and
other wonders took place.

Now before the great altar facing west, for so faced
Christ on the cross, the two animals stand, and they be-

gan the daily sacrifices ^ of the lamb. They immolated
seven lambs, a year old, a kid for sin-offerings, a young
bull for the priest, his house, and for the sons of Aaron,
a ram for a burnt-offering for the people and meat and
drink-oft'eriiigs.

Maimonides says fifteen animals were offered that day.

The Jewish traditions state that the whole services were
carried out by the high priest alone that day, for the

whole work of our salvation was done by our High Priest,

* Ederslieim, Life of Christ, Temple, etc., - Numb. xxix. 7-n.

142 SINS PLACED ON THE ANIMALS.

Jesus Christ. The high priest bought with his own
money all these sacrifices. In his ministrations, his white
vestments were frequently soiled with blood, and he had
to change and bathe after each sacrifice, and he is twice
sprinkled with the ashes of the red heifer.

Now the bullock for the priest's sin-offering stands
between the altar and Temple porch, facing the vast con-

gregation, and the high priest turns the head of the ani-

mal to the west, spreads out his hands over the head of

the beast and confesses his sins.

" Ah, Jehovah, I have committed iniquity, I have trans-

gressed, I have sinned—I and my house. Oh, then, Je-

hovah, I entreat Thee, cover over, atone for, let there be
the atonement for the iniquities, the transgressions, and
the sins, which I have committed, transgressed and sinned
before Thee, I and my house, even as it is written in the

law of Moses, Thy servant, ' For on that day. He will

cover over for you, to make you clean from all your trans-

gressions, before Jehovah you shall be cleaned.'

"

In this solemn confession, the awful name of Jehovah
occurs three times, and three times it was pronounced
over the bullock ; again it was pronounced when the lot

was cast for the scape-goat, and three times he spoke it

over the scape-goat. Each time the awful name was
pronounced the priests, Levites, and the whole people fell

on their knees, bent down their bodies, and prostrated

themselves, with their faces on the ground, saying :

" Blessed be the Name, the glory of His kingdom is for

ever and ever." ^ For many centuries after Moses' time
it was pronounced thus. But after the pontificate of

Simon the Upright they used the name Adonai, or Lord,

for Jehovah was too sacred to be heard on earth.

The high priest now faces the people, with his assist-

ant at his right, and the chief priest of the ministry on
his left, and the two animals stand, like Jesus in Pilate's

Hall before the people. Now the high priest again enters

the court, and with the same prayer, he places the sins

of priests and people on the head of the bullock to be im-
molated, adding the words " The seed of Aaron Thy holy
people," Then he sentences the animal, to be killed, as

* Deut. xxxiii. 29.

HIGH PRIEST IN THE HOLY OF HOLIES. I43

Caiphas pronounced the sentence of death on Jesus, and
gives the blood to an attendant to keep it stirred.

Now from the great altar he fills with burning coals

the incenser in his right hand, and takes the dish of

frankincense, and slowly mounts the carved marble stairs

leading up to the dread Holy of Holies, where God once
dwelt as the Shekina, under the form of a cloud, between
the Cherubim's golden wings in Solomon's Temple.
Folding back the great veil, he enters behind into the
dim gold walled room, foretelling Christ our High Priest,

entering heaven the day of the ascension. But in this

sanctuary there was now no ark, no visible Shekina ; only
a large rock called " the foundation stone " was there
and of which many legends are told by Jewish writers.

He spreads the incense on the burning coals, and the
smoke of incense fills the Holy of Holies, foretelling the
prayers of Jesus Christ and of his Saints, which as the
High Priest of mankind he now offers in that supernal
sanctuary of heaven where he always makes intercession

for us. Then the high priest prays :

" May it please Thee, O Lord, our God, and the God of

our fathers, that neither this day, nor during this year,

may any captivity come on us. Yet if captivity befall us
this day, or this year, let it be to a place where the law
is cultivated. May it please Thee, O Lord, our God, and
the God of our fathers, that want come not on us, either

this day, or if this year, let it be due to the liberality of

our charitable deeds. May it please Thee, O Lord, our
God, and the God of our fathers, that this year may be a
year of cheapness, of fulness, of intercourse, and trade, a
year of abundance, of sunshine and of dew, one in which
Thy people Israel shall not require assistance one from
another. And as to Thy people Israel, may no enemy
exalt himself against them. May it please Thee, O Lord,
our God, and the God of our fathers, that the house of

the men of Saron may not become their graves."
The whole prayer was of temporal things, not for the

soul's salvation, for they were a carnal people, and trade,

moneymaking and worldly prosperity were the sole end
of this Sadducee priesthood, and are still the characteris-

tic of the Jew. They could not rise to the height of

spiritual truths Christ preached.

144 THE SIN-LADEN SCAPE-GOAT.

Bowing down to the ground the high priest, with his

face toward the sanctuary, comes out, takes the blood of

the sacrificed bullock, and enters again. Seven times he
sprinkles towards where was once the mercy-seat of God.
Then he comes out, kills the goat selected for Jehovah, and
once more he enters the Holy of Holies, and seven times
he sprinkles its blood as before. Then again he takes the
blood of the bullock, enters and sprinkles seven times.

Then he mixes the blood of both victims typifying the
two natures of Christ, and sprinkles the horns of the gold
altar of incense in the Holies, seven times going around
the altar. Thus he sprinkles forty-three times, to show
forth Jesus in whom was the sevenfold gifts of the Holy
Ghost and his one Personality.^ In this ministration, a
rope was tied to his body, lest if he should die in the pres-

ence of Jehovah, they could remove his body, for no one
could enter but he alone, once a year, when he foretold

Christ opening heaven to man. For heaven was closed

to all mankind because of sin, till th^ Saviour opened it

by His death and ascension. The Temple sanctuary and
sacrifices were now clean. Without this ceremony the

services could not have been performed or sins forgiven.

He comes forth again, and lays his hands on the scape-

goat, with the prayer said over the morning and evening
lamb, placing on him his sins and all the sins of the people.

There stands the innocent animal bearing all their sins as

Jesus Christ stood in Pilate's Pretorium with the sins of

all the world on him.

Now the priests lead out the animal through the

Golden Gate, and across the very bridge spanning the

Cedron, over which they led Christ the night they ar-

rested him. They deliver him over into the hands of a

pagan, as they later delivered up Christ to Pilate to be
crucified. All the leading men of Jewry follow the goat

across the bridge, till he is handed over to the pagan, as

the leading men of the nation followed Christ till he was
handed over to Pilate for death.

Along the way to the desert, twelve miles to the rock

called Tsuk, were ten booths, and men went from one

booth to the other with the pagan leading the goat. They
used to tie the red cloth to the Temple gate and it became

* Isaias xi. 2.

THE MOST AWFUL DISEASE. I45

white when the goat was killed. At the Tsuk the pagan
took the cloth, tore it in two, fastened one piece to the
rock, the other to the animal's horns, and pushed the ani-

mal over the deep precipice, and it fell and rolled to the
bottom, torn, mangled, bloody and dead ; type of Christ's

dead body on the cross.

All who took part in this sacrifice were unclean, for all

who clamored for Christ's death were guilty of his mur-
der.

All uncleanness and the purifications of the Jew can be
traced back to death. God gave them laws to keep be-
fore their minds the sin of Adam and its punishment, the
death of mankind, symbolizing the death of the soul by
sin.

Leprosy,* the most terrible disease known to man, was
a striking symbol of sin, which could be forgiven only by
the death of the " Lamb of God." The Mishna ^ enters into

the most wearisome details of the ceremonies of purifica-

tion from this disease. Only a priest could pass judg-
ment on the malady, and the examination could not take
place on the Sabbath, early in the morning, " between the
evenings," on a cloudy day, nor in bright sunshine, but
from nine a. m. to twelve, noon, and from one to three p. m.,

says Rabbi Jehudah. The priest must not be blind in

one eye, nor impaired in sight, nor be the judge in the
case of one of his own relatives. The priest does not
heal, but only declares the disease healed, for only Jesus
Christ, who was to come, could forgive sins, or heal man-
kind from the spiritual disease of sin.

A leper was excluded from his family and friends,

driven out into the country, forced to live among the
tombs, to cover his face and cry out :

" Unclean, unclean,"
when any one approached. He was a type of the sinner
driven out of heaven and doomed to hell, unless healed
from his spiritual disease by the blood of Christ, the long-
looked for Saviour.

In Shiloam, the Mohammedan village below Jerusalem,
dwell the lepers of our day, living in caves, abandoned
tombs, surrounded with wi-etchedness. On the rocks
where the apostles slept the night Christ was arrested,
were ten or more men and women, with hands, feet and

1 Levit. xiii., xiv. » Tract Negaim, i. 4 ; ii. U, 1, etc.

10

146 HOW THE LEPER WAS PURIFIED.
<

faces eaten off or frightfully disfigured with this dread
disease. With plaintive cry they asked for alms as we
passed by. We stopped the carriage and helped them.
The Turks have provided a hospice for them, hoping
by the separation of the sexes to stamp out the disease,

but with the usual Oriental stubbornness they refuse to be
reformed and still propagate their leprous race.

The leper rites Moses established were of two kinds, one
to restore them to fellowship with Israel, and the other to

introduce them again to communion with God. The first

is given with minute details in the Mishna. When the
priest had pronounced the leper clean, over a dish of
" living water " two sparrows, say the Rabbis, were
taken, one killed so the blood flowed into the water and
the bird's body buried. Then cedar-wood, hyssop and
scarlet wool were tied together, and with the living bird

seized by his wings and tail, and dipped into the blood-

stained water. With them the forehead of the leper was
sprinkled seven times, and the live bird set free. This
represented the double nature of Jesus Christ, whose
human nature died and who gave the Holy Ghost, with
his sevenfold gifts, to the waters of baptism poured on the

forehead of all Christians, and the living bird set free

typified his Divinity.

Now' for seven days before the rest of the ceremony the

leper passed a retreat. His hair was shaved again on the

seventh day, and the Mishna tells us that ^ three classes

required the cutting of their hair, the lepers, the Nazarites

and the Levites at their consecration, they also being
anointed with oil on their head in the form of a cross.

Now Ave will give the rest of the rite in the words of the

Mishna itself.

" On the eighth day, the leper brings three sacrifices a

sin, a trespass, and a burnt offering of a bird. He stands

before the trespass offering, and lays his hands on it and
kills it. Two priests catch up the blood, one in a vessel,

the other in his hand. He who catches it in the vessel

goes and throws it on the side of the altar, and he who
catches it in his hand goes and stands before the leper.

And the leper, who had previously bathed in the court of

the lepers, goes and stands in the Nicanor Gate. He
» Negaim, xiv. 7.

HOW SINS OF IGNORANCE WERE EXPIATED. 147

thrusts in his head, and the priest puts the blood on the
tip of his ear. lie thrusts in his hand, and he puts it on
the thumb, he thrusts in his foot and he puts it on his

great toe " *

All this foretold the blood of Christ, whom they killed,

as they killed the innocent animals in the Temple, and his

blood takes away our sins which are the lei^rosy of the
soul. The priest now takes the log of olive oil, pours it

into the palm of the hand of the other priest, dips his

finger in it, and seven times sprinkles it towards the Holy
of Holies, shadowing for the Holy Ghost with his seven-
fold gifts, who dwelled there in the figure of the Shekina.
Now he puts the oil on the leper in the same places where
the blood Avas put, as it is written " upon the blood of the
trespass offering," to symbolize that the Holy Ghost pas-

takes in the redemption of the sinner. Now the rest of

the oil he pours on the head of the leper in the form of

the Hebrew Thau—a cross for an atonement.
When, tlirough ignorance, ^ the priests of Israel made

the people sin, the ceremonial was the sacrifice of a calf

without blemish. The victim was led to the priests as

Christ was led to the priests after his arrest that night.

They put their hands on the animal's head, placing all

their sins on him, as the sins of the world were placed on
Christ. They raised him up, and " waved " him to the
four points of the compass, making with him a cross as

Christ was raised upon his cross. They cut his throat
and poured out his blood, as they did Christ's blood.

Seven times the priest sprinkled the blood towards the
Holy of Holies, the priest facing towards Calvary as the
blood of Christ filled with the sevenfold gifts of the Holy
Ghost was poured out and still cries to heaven for mercy on
sinners. The sacrifice finished outside the walls as Christ
was sacrificed outside the city, " But the skin, and all

the flesh, with the head, and the feet, and the bowels, and
the dung, and the rest of the body, he shall carry forth
without the camp into a clean place, where the ashes are

wont to be poured out, and he shall burn them on a
pile of wood," ^ for Christ was sacrificed outside the city

walls.

When the multitude of the people sinned through
1 Negaim, xiv. 7, etc. * Levit. iv. » Levit. iv. 11, IS.

148 FIGURES OF ORIGINAL SIN.

ignorance, " the ancients of the people shall put their

hands upon the head thereof before the Lord," ' and the
victim was offered as was the calf. If a prince sinned
through ignorance, he was to do the same with a buck-
goat. All these ceremonies and offerings for sins of

ignorance were to foretell the time when through
ignorance the Jews put the Lord to death, not knowing
that he was their Messiah, the Redeemer and the Son of

God.
We will not stop to give all the varied rites of purifi-

cation among the Jews. Birth, the origin of life, like

the shame of mankind in things relating to generation,

was always unclean to them, and required special cere-

monies. Death was still more unclean as the mark and
the punishment of the original sin of Adam on the human
race.

A woman who brought forth a child was unclean for

forty or eighty days, according as it was a boy or girl,^

to show forth that the child was born in original sin,

and the longer period in the case of a female was to im-
press on them the sin of Eve who seduced Adam to sin.^

After this she offered a lamb for a burnt-offering, and a
turtle-dove or young pigeon for a sin-offering. But if

she was very poor she might bring two pigeons, and we
know that the spotless Virgin Mary was so poor that she
could only procure the birds. When the morning serv-

ice of the lamb had ended, the woman stood at the Nica-

nor Gate on the highest step and waited till one of the

priests came and received from her hand the offering.

The ceremony of " churching women " is a survival of

this rite.

But the removal of the defilement of death was the

most solemn of all purification rites.* For death had
cast its icy shadows from the gates of paradise typifying

with its horrors and its sorrows the eternal death of man's
soul by sin, his expulsion from Paradise and his con-

demnation to everlasting perdition in hell.

The one who had touched a dead body, the house
where the corpse was laid out, with all its furniture, the

one who had even touched the smallest bone of a dead
person, those who partook of the " feast of the dead "

^ Levit. iv. 15. * Levit. x. ii. ' Levit. xii. * Levit. xi.

A STRIKING TYPE OF CHRIST. I49

with the mourners were unclean for seven days—even
all those whom they touched and the utensils they used
were contaminated. The rules for priests, Levites and
Nazarites were still more strict. The Jewish writers
distinguished six different degrees of defilement of the
dead, with twenty-nine " fathers of defilement," and
eleven from contact with the dead.

To purify the priests they selected and bought with
money, as they gave money to Judas, a red heifer with-
out spot, to foreshadow Christ all red with His blood after

His flagellation—even three hairs not red would disqualify
her, for after the scourging the Lord was covered with
blood from head to foot.^ On her no yoke was ever laid,

not even a cloth, for the yoke of sin was never on the
Saviour. A priest was chosen with the same ceremonies
as the high priest on the day of the atonement. The red
heifer was sacrificed, not in the Temple like the other
victims, but outside the walls, for the Lord was crucified

outside the walls. She was led across the very bridge
Christ passed after his arrest. She was killed by the
high priest's son, heir of his office, foretelling that the
heir of all the high priests from Aaron down were rep-

resented by Caiphas, who condemned our Lord to death.
In the Cedron valley, on the very spot where Christ was
arrested afterwards, facing west, she was forced into a
pyre, her throat cut, and seven times the priest sprinkled
her blood towards the Temple, to show that the Temple
priests would be guilty of Christ's blood. Then the pyre
is set on fire, the whole cow is burned. All who take
part in the ceremony are unclean, for all who clamored
for the Lord's death were guilty of his murder.
Now the ashes of the innocent victim are gathered up

by one who did not take part in the sacrifice, for he is

clean and he shows forth Nicodemus and Joseph of

Arimathea burying Jesus's body, and they Avere innocent,

for they did not take part in the condemnation of Christ.

When the body is all consumed with fire, as Jesus was
consumed with the fire of the Holy Ghost, his life burned
up with love of mankind, the priest who took no part in

in the rite gathers up her ashes, takes it into the city, to

the Temple, and they thrash it with rods, as Christ was
* Numb. xix.

150 BOTK TESTAMENTS SEALED WITH BLOOD..

scourged. They pass it through sieves, and divide it into

three parts,—one they keep in the Choi of the Temple,
another on the Mount of Olives from where he ascended,

and the rest is divided among the priests. These ashes are

used in various ceremonies to purify the unclean, as they
wash, which foretold baptism ; then they are purified

from legal defilement, typifying sin washed out by the

Saviour's death.

Wonderful and most remarkable were the types of His
coming and His death written by God Himself in the

whole ceremonial Moses established. But they did not
see them, and they do not see them in our day. And
this was providential. For if He came to any other nation,

to any other people, they would have received and wor-
shiped Him as God, when they had seen His wondrous
works,
To this rite of the red heifer David alludes when he

says:
" Thou shalt sprinkle me with hyssop, and I shall be

cleansed. Thou shalt wash me, and I shall be whiter
than snow." ^

Beautiful and striking in their conciseness are the

words of St. Paul, writing to the Hebrews, telling his

people that all the ceremonial of their Temple foretold

the sacrifice of the cross. After describing the Temple,
its utensils and ceremonial he says :

" But Christ being present, a high priest of the good
things to come, by a greater and more perfect tabernacle,

not made with hands, that is, not of this creation, neither

by the blood of goats or of calves, but by his own blood
entered once into the sanctuary, having obtained an eter-

nal redemption.
" For if the blood of goats, and of oxen, and the ashes

of a heifer being sprinkled, sanctify such as are defiled to

the cleansing of the flesh, how much more shall the blood

of Christ, who through the Holy Ghost offered himself

without spot to God, cleanse our conscience fi'om dead
works to serve the living God ?

"And therefore he is the Mediator of the New Testa-

ment, that by means of his death, for the redemption of

those transgressions, which were under the former Testa-

1 Psalm. L. 9.

CHRIST'S LAST WILL AND TESTAMENT. 151

ment, they who are called may receive the promise of eter-

nal inheritance.
" For where there is a testament, the death of the tes-

tator must of necessity intervene. For a testament
is of force after men are dead, otherwise it is not of force ^

wiiile the testator liveth. Whereupon neither was the

first * indeed dedicated without blood. . . For Jesus
hath not entered into the holy place made with hands,
the patterns of the true, but into heaven itself, that he may
appear now in the presence of God for us."^

* That is a will bequeathing property. ' The Old Testament. » Hebrews
ix. n-24.

THE PREPAEATION FOR THE PASSION.

FIRST A FEW WORDS.

How the Divine Son, coequal and eternal God with the

Father, begins His work of atoning for the sins of the

members of that human nature He united with when He
became man ; how He leaves Bethany and comes to take

possession of Jehovah's Temple, with its magnificent

services ; how the priests and judges rejected and con-

demned Him to death ; the Passover or Last Supper : these

now will be our story.

MORNING AT BETHANY, THE PALM SUNDAY
PROCESSION.

At first sight of the rising sun over the mountains of

Moab, beyond the Dead Sea, at 5.49 a. m., as astronomy
tells, priests stationed on Olivet's summit, blew three

blasts from great silver trumpets to warn priests on the

Temple tower to open the great gates and prepare for the

morning sacrifices.

At that time Jesus Christ rose from the raised divan,

or platform running round three sides of the inner room
of Lazarus' house in Bethany. Trumpets' tones always
woke the people for morning prayers and labors.

In the same room slept Lazarus, Mary and Martha, his

sisters. The beds were only blankets laid on the raised

seat, no sheets were used, a bundle of clothes made a

pillow, and blankets or comfortables were drawn over the

sleepers. Palestine and Bethany have hardly changed,

and poor people there still lay on the floor with their

clothes on, wrapped in blankets, or sleep outside with a

stone for a pillow, like Jacob.^

The Jews were very particular in washing after sleep.

" He who washes not his hands before eating is guilty of

^ Gen. xxviii. 18.

152

THE PHARISEE MORNING TOILET. 153

as great a crime as to eat pork." " He who neglects

hand-washing deserves to be punished here and here-

after," says the Book of Sohar\ " He is to be destroyed
out of the world, for in hand-washing is contained the

secret of the Ten Commandments. He is guilty of death."
" Three sins bring poverty after them, and to slight hand-
washing is one of them," says the Mishna.'^ " He who
eats bread without hand-washing is as if he went in to a
harlot," says Rabbi Jose. The Talmud says :

" It is bet-

ter to go four miles to water than to incur guilt by neg-

lecting hand-washing," ^ " He who does not wash his

hands after eating is as bad as a murderer." * " The devil

Schibta sits on unwashed hands and on the bread." ^

The special mark of the Pharisees was that " they ate

their daily bread with due purification," and any one who
would not do the same was despised as being unclean

;

The Schulchan Aruch gives twenty six rules for the rite

of washing hands in the morning. It is astonishing to

what a slavery of external forms and details the Jews of

the time of our Lord were addicted. The Talmud says :

" Any one living in the land of Israel, eating his daily

food in purification, speaking the Hebrew of the day, and
saying morning and evening prayers duly with the phy-
lacteries, is certain that he will eat bread in the kingdom
of God."

«

Having risen from the bed, if he followed these rules,

Christ was not allowed to move four steps before washing
his hands and face. For the Rabbis taught that this was
necessary to cleanse him from the defilement of sleep, the

image of death,^ He could not touch his face, or any part of

the body till tliis was done. After dressing, he lifted the

ewer with his right hand, and passing it to his left, three

times he poured clear, cold Rabbinically clean water
over the right hand, the fingers of which were opened
and pointed to the ground. He washes the left hand
three times in the same way. Putting together the tips

of his ten fingers, he lifted them up, so the water ran
down to the elbows, and then he turned them down so

the water dripped off his fingers, fresh water being poured
on them as they were lifted up, and twice again as they

» Gen. f, 60. 2. « Shabbath. 62. 1. » Calla, f. 58. 3. * Tanchuma, f , 73. 3
• Joma, f , 77. 2. gloss. « Shabbath, f . 3, 4.

"> Millp. 57.

154 MORNING THOUGHTS OF GOD.

hung down. He rubbed the closed fist in the hollow of

one hand.
When the hands were washed before eating, they were

held upwards, when washed after eating they were held
downwards, but so the water would not run beyond the
knuckles.^ Each time he poured the water the Jew said

:

" Blessed art Thou, who hast given us the command to

wash the hands." It was disputed among them whether
the cup of blessing or the hand-washing should come first,

whether the towel ought to be laid on the table or on the
couch, or whether the table was to be cleared before or

after the final washing, etc.^ We have given these details

from Jewish writers to show to what a slavery religion

had been reduced at the time of Christ. Every act of

life, every detail, each move, from the cradle to the grave,

had been surrounded by the most senseless rules and regu-
lations.

But back of all these human rules and forms, was the
religious life of Israel coming from God through Moses
and the prophets directed by the Shekina, the Holy
Spirit. From the moment he woke up, the Jew was to

turn his thoughts to God. " Every Israelite," says
Maimonides, "should be penetrated at all times by rever-

ence for his Almighty Creator. The central thought of

the godly and devout man is : I have set the Lord con-

tinually before me." " As if he stood before a king of

flesh and blood, he should never forget the requirements
of right conduct and ceremonial purity," ^ Sleep is a kind
of death, in which the soul leaves the body, Pharisees
taught, and returns again when awakened, and the
Jew was thankful for this return of life each morning,
and he turned his thoughts towards God, saying over
and over again

:

" My God, the soul which Thou hast given me is clean,

thou hast created it, formed it, and breathed it into me,
and thou wilt take it from me and restore it to me again.

While this soul lives in me, I thank thee, O, Eternal
One, my God, and the God of my fathers, Lord of all

works, King of all souls. Praised be thou, O, Eternal who
puttest the souls again into dead bodies." *

^ Sepp. V. iv. p. 97, » Herzog Reim., V. xii., p. 418. * Cohen, Hist. Krit. Dars.
p. 199. * Cohen, p. 199.

WHY JEWS WASHED SO OFTEN. 155

Then standing with their faces turned toward the Holy
City, they put their Phylacteries on their foreheads and
on their left arms, and standing with bowed heads they
all recited the Sh'ma and other morning prayers.
The morning ablutions and prayers over, the breakfast,

called in Greek ariston, began. A little stool about
eighteen inches high is brought in and placed in the
middle of the room, and Christ, with Lazarus, Mary and
Martha sit on the floor, their feet in Oriental fashion
curled under them. Before eating they all wash their
hands again. Because they did not use knives, forks and
spoons, these having come into fashion many centuries
later, they dipped their right hands into the dishes, and
it was necessary to have the hands very clean, and that
was why they washed so often.

But this washing of the hands had become a religious

custom. Under the direction of the Pharisees, they had
built up a peculiar code of laws and regulations regarding
the rite of the prayers before and after meals. If a Phari-
see, was about to eat common food, it was enough to pour
water on his hands. But in the Temple, before eating
the Proposition Bread, called the Terumah, the hands
must be dipped completely in the water, and before the
priest could even taste the holy bread, he must take a
bath. The hands must be washed in the morning before
touching food, for evil spirits might have defiled the hands
during the night.

To touch the eyes, mouth, ears, nose or face, or even
one hand with the other before washing, might bring a
disease on the part touched. The hands must be washed
after cutting the nails, or killing a flea.^ The more water
used the more piety. " lie who used much water for
handwashing will have abundant riches," says R. Chasda.
If one had not been out of the house that morning, it

was enough to pour water on the hands, but if he was
outside and had come in, he must plunge his hands into
at least sixty gallons of water. The quantity given is

forty seah, and the Rabbis give a seah as holding about a
gallon and a half .^

The table, the house, the dishes and articles of what-

» Herzog Reim., V. xii., p. 639. 2 Smith's Diet, of the Biblo, Weights and
Measures.

156 CHRIST'S BREAKFAST IN BETHANY.

ever material were continually purified, lest they might
become unclean, or lest they might have been used by one
unclean. There was a continual strife between the lordly
Sadducees, the party to whom, in the time of Christ, the
Temple priests belonged, and the Pharisees, who laid

great stress on the legal purity of the dishes and utensils

of Temple and home. A Pharisee would die before eating
without washing his hands. Ilabbi Akiba had been put
in jail, and his jailor brought him water when he was
dying with thirst, and in place of drinking the water he
washed his hands with it, saying :

" It is better in time of

persecution to die of thirst than to break the command-
ment, and thus die eternally." ^ They washed, not only
every utensil used in the Temple service, but also the
golden candlestick after ealch service, lest they might
have been defiled by touch of some unclean person. When
once a Pharisee was carrying out the golden candlestick

to wash it, a Sadducee remarked that before long they
would wash the sun.^

Sitting thus around the table for the morning meal,
they all washed their hands saying :

" Blessed art thou,

O Lord, our God, King of the Universe, who hast sancti-

fied us by thy commandment, and has given us the com-
mand concerning the washing of the hands." On the
table were cakes made of unbolted flour, baked in the
oven outside the house. TJiese cakes Avere about eighteen
inches in diameter and half an inch thick. They are still

used in Jerusalem and sold in the booths. When taking
the bread, each recited the prayer, " Blessed art thou, O
Lord, our God, King of the Universe, who bringest forth

bread from the earth." All these prayers were in the
original Hebrew, and they had come down to them from
the most remote times of the Hebrew people.

It was a frugal meal. Wine was seldom used at break-
fast. Tea and coffee were not known. Water was the
usual beverage. What other things they ate we do not
know. History is silent regarding that breakfast in

Bethany.
After the meal the hands were washed again, and all

together they recited Psalm cxxv. Then the head of the

house said

:

1 Geikie, Life of Christ, V. II., 140 2 Dedeubuurg, p. 132-134.

DESCRIPTION OF LAZARUS' HOUSE. 157

Let us say grace." And the others replied : " Blessed
be the name of the Lord, from this time forth and for-

ever."

The leader :
" With the sanction of those present."

The others :
" Blessed be our God, he of whose bounty

we have partaken, and through whose goodness we
live."'

All together say :
" Blessed be his name, yea continual-

ly to be blessed forever and ever." The leader repeats
the same and says a long prayer of thanksgiving, which
varies for different feasts.

The progress of the Aryan race, the white men, for two
thousand years has brought many improvements into the
world, so that the homes of even our poorest are filled

with luxury. We must go to the changless East to see
the way Christ lived and to realize the price of our
redemption.
The house of the wealthy family of Lazarus and his

sisters was composed of two rooms, each about twenty
feet square. The house was built of the peculiar whitish
yellow stone of Judea, the walls being about eight feet

high and unplastered inside and out. The roof was of

sticks stretched across, covered with well-packed earth,

overlayed with cement. In the outer room the animals
belonging to the family were stabled, while the members
of the family occupied the inner room. The house had no
windows, the door letting in the light and out the
smoke.
Around three sides of the living room ran a wide seat,

built of stone, covered with mats, cushions, blankets and
quilts. On this divan the members of the family slept.

During the day this raised seat was used to sit or recline

on, and the modest dishes of earthenware were placed on
it when washed. In one corner was a painted chest, in
which were kept the few heirlooms of the family. In an-
other corner were some water-jars, the mouths filled with
aromatic herbs to keep the water sweet. Near the door
was a brazen movable fireplace, in which they burned
charcoal or dry dung when cooking. The tioor was
made of stones There was not a picture, statue or image
of any kind, for every graven thing was forbidden by the
law of Moses.

158 MARY MAGDALEN'S BIRTHPLACE.

Let us see Christ's three loving friends with whom he
used to stop and rest, when he came up to Jerusalem to

celebrate the Feasts according to the Law of Moses.
Lazarus is the Greek form of Eleazar, " God is helper," a
name quite common among the Hebrews. The first of

this name was Aaron's third son, who succeeded him in

the high priesthood, pontificating for seventeen years, and
who was succeeded by his son Phinees.^ Nine men of this

name are mentioned in the Old Testament, and one is given
in the genealogy of St. Matthew's Gospel as St. Joseph's
grandfather, whose son Mathan was Joseph's father.^

On the western shores of Galilee a collection of a few
Moslem hovels stands at the southeast corner of the plain

of Gennesareth, now named in Arabic the el-Mejdel. It

is the richest part of the fertile shores of the famous Sea.

It was called Magdala, a Greek form of the Hebrew,
Migdal-El, " God's Tower." Magdala was surrounded
with rich farms in Christ's day. They raised indigo,

made woolen cloth. There dwelled eighty families of

cloth-makers, and a part of the town was devoted to dye-
ing cloth. ^ Olives, grapes, figs, etc., were raised in great
abundance, and the region was called the " Udder of the
Land." In this village alone were three hundred shops
for the sale of doves for the sacrifices of the Temple.

There Lazarus, Mary and Martha were born. Their
parents owned a large part of this fertile region, and they
used to grow wheat on their lands for the proposition
bread. Mary was called the Magdalen after Magdala the
place of her birth. Besides the family is said to have
owned a Avhole quarter of Jerusalem, and to have been
of royal stock. To escape the great heat of the region of

Galilee seven hundred feet below the sea, during the hot
weather the family used to move to Bethany, where they
had a summer house.

Some writers hold tliat Simon the leper was their

father, who because of his disease was obliged to live

separately from them, that Christ healed him, and that
Lazarus is the rich young man, or ruler, who had great
wealth, and who came to ask Jesus what he would do to

be saved.*

» Exod. vj, 2",. » Matt, i, 15. ' Neubauer, p. ~'18. * Matt, xix ; Mark,
X : Luke, xviii.

HOW MARY MAGDALEN FELL. I59

The Gospels tell us that women, most of them wealthy,
ministered to the Lord in his travels. Some were at-

tracted by His teachings, others He had healed of dis-

eases of soul and body. Writers of that age say Jewish
women used to follow and wait on famous Rabbis, at

whose feet they sat to learn their duties of the Torah, the
Law, and that explains why Mary and 3Iartha entertained
the Saviour at their house.

Let us see what Jewish writers say of Mary. She had
married a strict pharasaic Rabbi, Paphus, or Papus, a
doctor of the Law, son of Jehudah. The Talmuds enter
into minute details of marriage feasts, of the powder
women put on their faces, forbidden to be used at the
Passover feast or on Pentecost. With dark kohl, they
painted eyelids and eyebrows. The groom gave vases of

vermilion and carmine to color his bride's lips, cheeks
and palms of the hands. They wore bows, called Towers,
on the shoulders to keep up the dress, decked their heads
with gold plaques, a custom still followed by the women
of Bethlehem ; wore false hair and teeth ; but they could
not pick up a tooth on the Sabbath, all showing that
women are about the same in every age and country.
Paphus and Mary did not get along well together.

The strict Rabbi treated her harshly. Being cradled in

wealth, she gave herself up to Greek customs and luxury,
then prevalent in Galilee, and longed for the freedom she
enjoyed in her father's home when a girl.

In the citadel at Magdala was a soldier, Pandira, men-
tioned by the early Fathers, was a friend to Paphus, and,
as the paranymph, he went with Paphus to Mary's home,
the day of the wedding, to bring the veiled bride to her
husband's house, according to the Hebrew custom. Having
the entrance to the house, he seduced Mary, and when
her husband learned of the adultery, he brought his wife
before the Temple priests to have the marriage dissolved.
According to the Talmud, if the wife denied her guilt,

the husband brought her before the Sanhedrin, where she
was frightened into pleading guilty, or condemned to

drink the " bitter water " of the fifth chapter of the Book
of Numbers. If she still protested her innocence, she
was " set before the Lord "

; that is, she was led into the
Temple, and at the Nicanor Gate, her outer garments,

160 HOW THE ADULTEROUS WOMAN WAS PUNISHED.

jewels, etc., were taken off, and she was clothed in cheap

black raiment, and told that if she was guiltless she had
nothing to fear.

Now a i)riest conies forward, bearing a parchment on
which were the curses given in the Book of Numbers,
and he I'ecites to her the words of the ceremony.^ The
priest fills a new earthen vessel with water from the

great brass sea beside the altar, throws into it dust from
the Temple mixed Avitli a noxious drug, and reads to her

the curses written on the vellum, to which she replies,

" Amen, Amen, so be it."

Then he washes out the words on the vellum, written

with a non-corrosive ink, " to blot them out with the bitter

water." Another priest seizes the woman by the throat,

tears open her garment to the waist, and lets down her

hair, for all Hebrew women wore their hair in a net.

With a coarse Egyptian rope, he fastens her dress across

her bosom, puts on her head a red cap, while the multi-

tude mock and scorn her. They now make her drink

the bitter water. If she is innocent no harm will happen
to her. If guilty, her eyes become suffused with blood,

she will soon die, and she is driven from the Temple amid
the curses of the whole population, to wear the red cap

and her long hair hanging down, the rest of her life, as a

sign of her crime. This was the reason that Mary Mag-
dalen wore long hair with which she wiped her Lord's

feet at the banquet. It was formerly the custom to stone

such women to death, and that was the reason that they

brought her to Christ, when he said, " He that is free from
sin let him throw the first stone." ^

Freed from the marriage tie, Mary took up her abode
with the soldier Pandira in the half pagan town of Ti-

berias, Herod had built on the shores of the Lake of

Galilee, called after the then reigning emperor Tiberius.

It was a little to the south of Magdala, then filled with

Romans, Greeks, Gentiles, Jews who had renounced their

fathers' religion, and the flunkies who attended Herod's

court.

Her brother Lazarus allowed her a third of the reve-

nues of their father's estates, and she began the shameless

life of an abandoned woman, carried away by immorality,

» Numb. V, 12-31. » John viii, 7.

MARY, MARTHA AND LAZARUS. 161

passion, jealousy, anger, bad desires, revenge, melancholy,
—the state of the bad woman or man in every age. The
menials of the court paid her well for the price of sin,

and she sank lower and seven devils took possession of

her, till the Lord drove them out.' She was the woman
in the city, who was a sinner,^ whom the Scribes and
Pharisees caught in adultery.* They brought her to

Him, and quoted the Law of Moses, according to which
she should be stoned to death. But the Saviour, stooping
down, wrote on the ground. When these hypocrites,

zealous for the Law, looked down, they were astounded.
For there before them were the secret sins of each. One
saw how he had cheated a poor widow out of her home.
Another read that he had committed adultery, another saw
the Lord had written his secret sin of murder which he
had committed in order to get the victim's money—thus
each accuser saw written his hidden crimes, and they all

slunk away, leaving Jesus and the woman alone. The
Lord, who came to save sinners, did not condemn her,

but sent her away with the words :
" Go and sin no more." *

How sensorious we are. How society turns against a

woman whose character has been attacked. Who wants
to make his home in the house of a reformed woman ?

Yet it is into the home of the reformed sinner that Christ
enters, when he came up that long road from Jericho the
Friday before. Here he remained Friday night. Here he
passed the Sabbath rest. Here he lived, with Mary and
Martha waiting on him till Monday, when the Sanhe-
drin condemned him to death. St. Augustin and the
early Fathers see in Mary the type of the religious life,

and in Martha the active life of the Christian.

Lazarus was about thirty years of age when he was
raised from the dead. He became a disciple of the Lord.
But after the resurrection and the ascension, he was a

stumbling-block to the Jews. When the first persecu-
tion broke out against the Christians, they arrested
Lazarus, his two sisters ; Longinus, who had opened the

Lord's side with a spear ; Emelian, the centurion, who was
in command of the Roman guard around the tomb, They
sent them adrift on the sea in a leaking boat at Joppa,
without sails, oars, rudder, or food and drink. But

' Mark xvi. 9. > Luke vii. 37, 39. ' John viii. * John viii. 11.

11

162 A PHOTOGRAPH OF CHRIST.

the little band survived till they landed at Marseilles,

France.
Lazarus became the first bishop of Marseilles ;

^ Martha
founded a house for pious virgins ; Longinus became
bishop of Lyons, and Emelian bishop of Aries. Mary
Magdalen retired to a high mountain, where she found a

cave, and for thirty years she lived in retirement, doing
penance for her sins. The remains of these Saints were
found in the thirteenth century, with authentic docu-
ments attesting their veracity.

God Incarnate is going to take possession of his Father's

house, the great Temple, and fulfil by his death the sacrifi-

ces and the ceremonial, which for ages had typified Him.
His royal father David, more than 1,100 years before, fore-

told His wonderful beauty and comeliness.^

Thou art beautiful above the sons of men.
Grace is poured abroad in thy lips,

Therefore hath God blessed thee forever,
Gird thy sword upon thy thigh, O thou most mighty,
With thy comeliness and thy beauty.
Set out, proceed prosperously and reign."

How often we have wished to see Him, as the God-Man,
appeared in the flesh. He is often pictured by artists,

and we have seen Jews in booths in Jerusalem with the

very same face, form and features given by Christian

painters.

Over the altar of the royal chapel, behind the main
altar of the cathedral, Turin, Italy, in a gold-gilt bronze
casket, is the winding-sheet with which Nicodemus
wrapped the body of the dead Christ. The chemical
action of the ointments, spices, etc, with which the body
was prepared, according to the custom of the Jews, im-

printed on the linen a photograph of his face, body, form
and features, which are startling. He was about six feet

tall, of spare body, and well formed.
It is the most striking, majestic and remarkable face

the writer ever saw. The face is square, the forehead
high, the chin large. Intelligence, mind, refinement,

gentleness, love, compassion, goodness, virtue, self-control,

purity, nobleness—in a word, every virtue man is capable

1 Natalis Alexander, Sec. 1. Pollandists, July T. 5, Traditions of Provence^
France, etc. ^ psalm xliv.

CHRIST'S PHYSICAL BEAUTY. 163

of shine forth from that dead face. The photograph of

the winding-sheet brings out traits the eye could not
discover. If a person with such face walked our streets to-

day, crowds would gather to see him, even if he did not
speak a word, for he would appear as a most remarkablo
personage. The priests of the cathedral, Turin, tell us
that the winding-sheet is authentic, and much has been
written regarding it and its remarkable history.

Pictures and images were forbidden the Jews, and
therefore no paintings of Him have come down to us.

If He had been a Roman, or a Greek, statues would have
been erected to Him, and portraits would have been
painted of Him, by artists who had known Him. Fol-

lowing the description of Isaias,^ who in vision saw Him
in his terrible agony, Justin Martyr writes of Him as hav-

ing no beauty. Clement of Alexandria describes Him as

being almost repulsive. Tertullian holds he had not even
human comeliness. Origen goes so far as to say : " He was
small in body and deformed, as well as low-born," that

His only beauty was in His soul and life, and the Gnostics
reproduced a likeness of Him, they claimed had been
by taken Pilate's orders.

But these were ideal pictures of Him in His Passion
and death. All other early writers picture Him as the

most beautiful of the sons of men. Gregory of N'yassa

applies to him the imagery of Solomon's Canticle. St.

Jerome seems to exhaust words telling of his physical

beauty. St. Chrysostom preached that :
" The heavenly

Father poured out on Him in full streams, that personal

splendor, which distilled only drop by drop on mortal
man." St. Augustine tells us in his own pecular eloquence.

" We have seen Him," the prophet says, " and there is

no beauty in Him nor comeliness. Why ? because they did
not know Him. But to those who knew Him * And the
Word was made flesh ' is a great beauty. Why, there-

fore, did He have neither beauty nor comeliness ? Be-
cause the crucified Christ was to the Jews a scandal, to

the Gentiles foolishness. Why then did He have beauty
on the cross? Because what is foolish before God is

wiser before men, and what is weak before God is stronger
before men. Therefore to us believing, whenever the

* Isaias liii. 2,

164 ANCIENT GREEK DESCRIPTION OF CHRIST.

the Spouse is there He is beautiful. He is beautiful as

God the Word with the Father, beautiful in the Virgin's

womb where he did not lose his Divinity when he took
His human nature, and beautiful as a child was the Word,
and when as a child he sucked and was carried in the
arms the heavens spoke, the Angels gave praise, the star

directed the Magi, he is adored in the manger as the food of

the meek. He is therefore beautiful in heaven, beautiful on
earth, beautiful in the womb, beautiful in his Parent's
arms, beautiful in miracles, beautiful in scourgings,
beautiful inviting to life, beautiful fearless of death,

beautiful laying down his life, beautiful taking it up,

beautiful on the cross, beautiful in the tomb, beautiful in

heaven." ^

A volume might be written on the legends which have
come down to us regarding Christ's form and figure.

Artists have exhausted the subject in Christian art. His
features imprinted on Veronica's veil, incorrectly called

her handkerchief, looks very much like the face imprinted
on the winding-sheet of Turin. Mcoporus, a Greek his-

torian of Constantinople, reproducing the traditions of his

day, says

:

" I shall describe the appearance of our Lord, as handed
down to us from antiquity. He was very beautiful. His
height was fully seven span (about six feet), his hair

bright auburn, and not too thick, and it was inclined to

wave in soft curls. His eyebrows were black and arched,

and his eyes seemed to shed from them a golden light.

They were very handsome. His nose was prominent.
His beard lovely, but not very long. He wore his hair,

on the contrary, quite long ; for no scissors had ever
touched it, nor any woman's hand except that of his

mother, when she played with it in childhood. He
stooped a little, but his body was well formed. His com-
plexion was that of the ripe broAvn wheat, and his face

like that of His Mother, rather oval than round, with only

a little red in it, but through it there shone dignity, in-

telligence of soul, gentleness, and a calmness of spirit

never disturbed. Altogether he was like his divine and
immaculate Mother." ^

1 St Augustin Enaration, in Psalm xliv. 3, p. 285. Editio Parent Desbar, Paris,
1836.) * Quoted in full by Vaihing, Art. Lentulus in Herzog.

HOW CHRIST DRESSED. 1^5

There is a description given by Lentulus who knew him
personally, and who wrote as follows to the Ronian Senate.
Although its authenticity is disputed by some, we give it.

" There has appeared, and still lives, a man of great virtue,

called Jesus Christ, and by his disciples the Son of God.
He raises the dead and heals the sick. He is a man tall

in stature,' noble in appearance, with a reverend count-
enance, which at once attracts and keeps at a distance those
beholding it. His hair is waving and curly, a little

darker and of richer brightness,^ where it flows down
from the shoulders. It is divided in the middle after the
custom of the Nazarites. His brow is smooth and won-
drously serene, and his features have no wrinkles, nor any
blemish, while a red glow makes His cheeks beautiful.

His nose and mouth are perfect. He has a full ruddy
beard of the color of His hair not long but divided into

two. His eyes are bright, and seem of different colors at

different times. He is terrible in His threatenings, calm
in his admonitions, loving and loved, and cheerful, but
with an abiding gravity. No one ever saw him smile, but
He often weeps. His hands and limbs are perfect. He
is gravely eloquent, retiring and modest, the fairest of the
sons of men.'' ^

Writers say Christ dressed in purple as given in

Christian art, because he was a member of David's royal

family, for descendants of kings, even after the fall of the
dynasty from the throne, dressed that way. The mem-
bers of Mohammed's family are clothed in green all over
the changeless Orient. Leaders of Jewish bands and
Rabbis wore rings, and carried staffs, and perhaps Christ
did the same. His garments worn at the Last Supper
gave rise to the crosier, ring, and purple of the bishops,

and the vestments worn by the clergy saying Mass.
Bethanj^ " The House of Dates " to-daj^ is a wretched

village of about twenty families, all Mahommedans, the

houses stretching along the road leading from Jerusalem
down to Jericho. In memory of the great miracle the

Mohammedans call it El Lazariah, " The Lazarus." The
hills around are covered with olives, figs, almonds, pome-
granates, oaks, carobs and other trees. In Palestine the

' Somft MSS have here "youthful." * Some MSS have here " He looks at
once guileless aud mature," • Epist. Lent, given byVaihinger, Art
Lentulu.s in Herzog.

166 THE VIEW FROM BETHANY.

land is owned in common, one family cultivating a part

one year, and another taking it the next, the allotments

being made by the chiefs.

The remains of this house where God's Son dwelled
with his three loved friends is still shown. To the west,

about a block away, on the side of the hill, rise the re-

mains of the building erected by the crusaders on the site

of the home of Simon the leper, where Christ that Sab-
bath eve attended the feast given in his honor after sun-
down when the Sabbath ended. There Mary Magdalen
anointed his feet and washed them with her long hair.

The invited Pharisees found fault, and Judas began to

show his true character.

About a block to the north of the site of Lazarus' house,
a door, facing Olivet, opens into Lazarus' tomb. You go
down twenty-eight steps, and find yourself in a large

round cavit)^ about ten feet in diameter, small above and
large beloAV. The place was excavated out of the living

rock, and bears everj^ mark of extreme antiquity. To the
left, towards the east, in the floor, you see four steps
leading deeper into the rock. You go down, and stoop-
ing low you enter through a narrow door into a small
room cut in the rock. To your left is a stone shelf cut

out of the solid rock on which lay Lazarus' body, when
Christ, who stood in the outer large chamber, said

:

" Lazarus, come forth." ^

Let us look around and recall history. To the east

stretches a valley with a history running back beyond the
days of Abraham. There is one of the deepest clefts in

the crust of the earth, a desert, through which flows the
Jordan, "the descending," hastening with its yellow
flood to lose itself in the salty, bitter waters of the Dead
Sea. The whole valley is marked with the terrible pun-
ishment of God on the sons of Canaan for the sin of Sodom,
which later crept into the Persian and Roman nobility,

hastened the fall of these empires, and which would have
destroyed the human race.

The view from Bethany to the east is striking. The
red mountains of Moab lie far beyond, and there you see
the peak of Nebo where Moses died at God's command.^
The varied colored rocks, the endless desolation, the dark

* John xi. * Deut. xxxiv.

JUDEA AT THE PRESENT TIME. 107

waters of the " Sea of Death," as the Jews call it, or the
" Sea of Lot," as the Arabs name it, recall what you see

at Salton, or Death Valley, in our own California. The
hundreds of desert valleys, or dried up lakes you find

from Oregon to the city of Mexico, recall to you the
valley of the Jordan and the Dead Sea. But the latter

are more striking. For here history began, here the once
chosen people lived, here the Lord and Creator passed by
on his way to death.

From Bethany down to Jericho, nearly 4,000 feet be-

low, only a path led at the time of Christ. But when, in

1900, the emperor of Germany went to Jerusalem, the
Turks expected him to visit Jericho and the Jordan valley,

and they built for him a fine road, but he did not travel

over it.

There are only two houses on the way down from
Bethany to Jericho—one near the ruins of the hotel to

which the good Samaritan brought the wounded man, who
had fallen among thieves, and the other about a mile be-

low Bethany, at what is called the " Apostles Spring."
It is thus named because here Christ and his Apostles
rested that Friday afternoon, a week before his death,
when they came up from the Jordan valley A spring of

water, floT^^Jlg about a quarter of an inch diameter, still

runs out of the rock, and is caught in a stone trough, out
of which animals drink.

All Judea seems deserted. The steepest hills are
covered with terraces from the bottom to the top. Some
of these terraces are no more than six feet wide. With
great labor the stone walls were built, the earth thrown
in and the crops of grain are still grown on them, so as to

save every foot of tillable soil. You see there the labor

of more than 4,000 years. But what the prophets had
foretold has come to pass. Palestine, a land of wonderful
fertility, " the land of milk and honey," is deserted, her
government overthrown, her people scattered, strangers
walk her streets, Arabs are her conquerors, no people
live outside her cities, but the few wretched ones who
dwell in the numerous caves, and the " abomination of

desolation " rests in holy places, as Daniel and Christ
foretold.

Christ had no home. Passing through Jericho he

168 SCENES AROUND JERICHO.

stopped with Zacha?us, the wealthy tax-collector, and that

Thursday night he slept at his house. The next morning
they started on their journey up the hill. They could

see the tower on the Mount of Olives, from whence the

priests announced the rising and setting sun, the stars

and moon, for the regulations of the Temple sacrifices

and feasts. Jesus knew he was going up to die to save

us all.

" And Jesus, going up to Jerusalem, took the twelve

disciples apart and said to them : Behold we go up to

Jerusalem, and the Son of man shall be betrayed, to the

chief priests, and to the Scribes, and they shall condemn
him to death. And shall deliver him to the Gentiles to

be mocked, and to be scourged and to be crucified, and
the third day he shall rise again." ^

Many times He had foretold His death. For before

Him all His life, was the-remembrance of that awful trag-

edy of the cross. While in spirit we are with Christ let

us look around. We are now in Jericho, a rich priestlj^

city of the tribe of Benjamin, built by the first Canaanite

settlers at the place, where one of the finest springs in

the world bursts forth from the desert sands, making
the wild deep desolation of the Jordan valley bloom and
blossom like a paradise in the dreary dry wastes of sand.

To the east, about three miles, the Israelites crossed the

Jordan " the descending," when the waters piled up and
left the river-bed dry. There on Tuesday, January 6th,

more than three j^ears before, John the Baptist had bap-

tized Christ, when he pointed him out to his follow^ers as

the expected Messiah, when the Holy Ghost came down
on Him, when the Father's words proclaimed him his

Son, and his public ministry began with his fast of forty

days and nights.

Now let us turn to the west. There before you rises

the harsh Lenten mountain, showing the different strata

of limestone rocks, one piled on another, water oozing out

giving life to a few green plants near the foot of the

rocky hill, while at your feet bursts from the sand the

spring of cool life-giving waters Eliseus changed from
bitter to sweet. Up that rugged mountain, now almost

hollowed out with caves, holes and habitations of the

1 Matt. XX. 17-19.

ROUND ABOUT JERICHO. 109

tboiisnnds of reoluRe.s wlio there did penance. The day
after his baptism Christ crept on the first plateau, suffer-

ing his first temptation, and on tlie higliest summit re-

pelling the onslaughts of the demon. There for forty

days and nights he lived and kept his Lent.

Xot a living thing could exist on that mountain. Bleak,

bare, rugged, harsh are the limestone rocks, while far

below you stretch the valley of the Jordan and the

Dead Sea, only the irrigated gardens of Jericho, and the

winding thread of the river are green, lined with vege-

tation. During that awful Lent, when Christ showed us
hoAv to fast, in twenty miimtes he might have gone down
and drank at the famous spring at the foot of the moun-
tain. But for us he did not, for he wished to show us
how to suffer the miseries of this life. The temptations

of Christ have been explained so many times, we will not

now stop to expound them. But the spring of fresh,

cool water before the eyes of Jesus during his fast, when
the horrors of thirst were a hundred times more severe

than the want of food, have not been touched on by writ-

ers on Christ's temptation.

Leaving Jericho, Christ and his followers went up
through the deep ravine, dry in summer, but down which
trickles a stream of water in the winter and spring.

Along the sides of the valley, in sheltered nooks, some-
times carved out of the lining rocks are human habita-

tions. They remind you of the houses of the Cliff-dwell-

ers in the West. On the right they passed one of the

places, where the Essenes had a house. To that monas-
tery Zachary came to pray for an heir. For to have no
children was the greatest calamity which could happen
to a Jew, and every mother hoped and prayed that she

might become the mother of the long looked for Messiah.

Here Zachary remained for three months ; afterward he
went back to his home on the side of the hill, about four

miles to the northwest of Jerusalem, now occupied by a

church. God heard his petitions, and gave him the
" greatest man born of women," John the Baptist.

Coming out of that hospitable home of Lazarus, Christ

met his twelve Apostles and the seventy two disciples.

Where they stopped these three nights we do not know.
All Jews were hospitable to the pilgrims coming up to

170 CHRIST ON THE SOUTHERN SLOPE OF OLIVET.

Jerusalem to the great Feasts of Israel, and we suppose
they found lodging in the village houses. Perhaps some
of them rolled themselves in the blankets they carried

with them on their journeys, and slept outdoors. For
this was then customary, and is followed even in our day.

People carried with them a basket filled with straw and
two blankets which they rolled around them at night,

and this was their bed. You will find the same custom
in California and Oriental countries. Such was the bed
Christ told the man he healed to take up when he said to

him, " Take up thy bed and walk." ^

Coming out of Lazarus' house, Christ turns to the right,

and passes along the little street. He went two blocks

to where it meets the main road leading through the

village from Jericho to Jerusalem, and ascends the latter

to where another path leads to the right up towards
the summit of Olivet. These were not roads over which
a carriage could pass, but simple paths, rough and narrow,
out of which at present it seems a stone had not been
picked for thousands of years. There may have been
chariot roads over which Romans passed on the way to

Jericho and the Jordan valley, but little sign remains
of them to day.

Up this path to the right went the Master and his

followers. Stone walls lined each side of the road inclos-

ing gardens. In a little depression higher up, in about
fifteen or twenty minutes they came to a still smaller

village called Bethphage, "The House of Green Figs."

It is nearly half-Avay between Bethany and the summit of

Olivet. There and in Bethany the priests lived when
they came up from Jericho while waiting for their turn

in the Temple services.
" And when they drew nigh to Jerusalem, and 'were

come to Bethphage, unto Mount Olivet, then Jesus sent

two of his disciples, saying to them : Go ye into the

village that is over against you : and immediately you
shall find an ass tied, and a colt with her ; loose them and
bring them to me. And if any man say anything to you,

say ye : The Lord hath need of them, and forthwith he
will let them go. Now all this was done that the word
might he fulfilled, which was spoken by the prophet, say-

1 Matt. ix. 6.

WHY CHRIST RODE AN ASS. 171

ing : Tell ye the daughter of Sion, Behold thy King
coraeth to thee, meek and sitting upon an ass, and a colt

the foal of her that is used to the yoke. And the disciples

going did as Jesus commanded them." ^

The prophet Zacharias had foretold this incident hun-

dreds of years before. They found the ass tied to a grape-

vine, as Jacob, born 2,199 years before, on his death-bed,

blessing his sons, foretold

:

" The scepter shall not be taken away from Juda, nor a

ruler from his thigh, till he come that is to be sent, and
he shall be the expectation of nations. Tying his foal

to the vineyard, and his ass to the vine, O my son. He
shall wash his robe in wine, and his garment in the blood

of the grape. His eyes are more beautiful than wine,

and his teeth whiter than milk." ^

They had just come over the top of a shoulder of Olivet.

From there you see the little village of Bethphage to the

northwest, as the Saviour said, " Go ye into the village

that is over against you." Near this footpath was dis-

covered in 1877 a sculptured stone covered with figures,

representing the resurrection of Lazarus, and showing one
of the apostles being sent into the village, which the inscrip-

tion calls the village of Bethphage. Where Christ mounted
the ass now stand a church attended by the Franciscans.

Why did he ride an ass ? This animal, in Hebrew,
chamor, both tame and wild is mentioned in earliest

human history. The Hebrew word for ass comes from a

root word meaning reddish brown, like the Spanish word
for ass—burro, "brown." It was the beast ridden by
the Judges. Samson killed the Philistines with the jaw-
bone of an ass. David and Solomon rode on asses. It

was the beast of Hebrew royalty, and this is why Jesus
chose the ass on which to ride like Israel's King, when he
came that day to take possession of his Father's Temple.
He rode first on the ass, which the Fathers tell us typified

the Hebrew people used to the Law. Then he changed
and rode on the colt, which was never ridden before, and
this represented the Heathen nations, who knew not
the Law till the Hebrews were rejected and the other

nations called to the Church.
" And going their way they found the colt tied before

» Matt xxi. 1-6, 2 Gen. xlix. 10, 11.

172 GREAT CROWDS SURROUND CHRIST.

the gate, in the meeting of two ways," " a colt tied upon
which no man yet hath sat," " and they loosed him. And
some of them that stood there said to them :

' What do
you, loosing the colt ?

' And they said to them as Jesus
had commanded them, and they let him go with them."

'

" And the disciples going did as Jesus commanded them
And they brought the ass and the colt, and laying their

garments upon them, and made him sit thereon." ^

Three roads or footpaths lead from Bethany to Jerusa-
lem, one along where is now the carriage road, another
higher up the hill througli Bethphage, the third, after

leaving this little village branches over the summit of

Olivet. Christ took this latter path.

From the northern parts of Palestine, and from the
Jordan valley, great crowds were coming up to the great

Easter feast of the Passover. They had heard of the
raising of Lazarus from the dead, and of the wondrous
works Jesus had wrought, and they crowded around
Bethany and Bethphage. When they came to the great

feasts they encamped according to the rules laid down by
their great legislator, Moses, in their desert wanderings.
Olivet was covered with the tents of the Jews. On the

southeast of the Holy City were the tents of Issachar and
Zebulon. To the south towards Bethlehem rested the

sons of Simon, Gad and Ruben. On the west of the Holy
City were the cliildren of Ephraim, Manasses, and Ben-
jamin. To the north, along the plain was the camping
ground of Dan, Asher, and Nepthalim. This was the way
they surrounded the city since the days when David made
it his capital.^ Jerusalem at that time contained about
100,000 inhabitants.

Oriental peoples are very emotional and excitable.

When they came and found Lazarus alive and well the

greatest enthusiasm broke out. They crowded around
Lazarus and Christ as they went up the hill. Soon it be-

came a processional march, the triumjDh of a king, as

Isaias foretold. " Behold the Lord hath made it to be
heard in the ends of the earth, tell the daughter of Sion :

Behold thy Saviour cometh, behold his reward is with
him, and his work before him." * " You shall say in that

» Mark xi. 2-6. » Matt. xxi. 6, 7. » Smith's Diet, of the Bible, Art.
Passover. * Isaias Ixii, 11.

ORIENTAL PROCESSION. 173

day, Praise ye the Lord and call upon his name." ' " Sing

ye to the Lord, for he hath done great things, show this

forth in all the earth. Rejoice and praise, O thou habita-

tion of Sion, for great is he in the midst of thee, the holy

One of Israel.* Fulfilling these T^ords the whole crowd
began to shout and praise Him.
At that time Jerusalem was surrounded with gardens

and fertile fields—every foot of land cultivated. Trees

were everywhere. Olives, the Hebrew zayitli, covered

the holy mountain. The fig, teenah, lined the paths lead-

ing to Bethphage, "house of figs." Pomegranates, rim-

mon, bore their beautiful rosy fruit. On the southern

slope of Olivet, where they were passing, grew in great

abundance the date-bearing palm trees. There were to

be seen the watch-towers, from which day and night they

watched their flocks, gardens and orchards.

Coming to the Feasts they sang hymns of praise to

God. The Book of Psalms was the Hymn-book of the

Jew, and in their journeys they used to sing the Pilgrim

Psalms.

*' I have lifted up my eyes to the mountains," etc.^
'* Praise the Lord for he is good," etc.*

One band began the sacred hymn, sang as far as the

star in our Breviaries, when another band took the re-

frain, and sang it to the end of the verse. In Christ that

day they recognized the long looked for Messiah.

Any one who has seen a procession in Jerusalem can

imagine the scene. Sitting on the walls of Gethsemane
a person saw a Mohammedan procession on Good Friday
going out to visit Moses' tomb on Mount Nebo. The con-

fusion was indescribable. Each member of the band played

his instrument in his own time, note, and melody. Some
danced, others shouted. Bedouin chiefs gesticulated with
drawn swords surrounded with members of their tribes.

Each tribe, race or people had its own peculiar dress. It

was grotesque, oriental and disorderly, while thousands
looked down from the walls, the stone fences, the houses,

the walls of the Temple area.

We suppose it was the same this Palm Sunday, when
Christ rode the ass and her foal. At narrow and difficult

I Isaias xii. 4. - Isaias xii. 5, 6.^ Psalm cxz. * Psalm cxzzt.

174 THE CROWD ON PALM SUNDAY.

parts of the road the noise and confusion became bewilder-
ing. Women screaming in terror of being trampled
under foot of camels ; boys running wild through the
crowds, parents calling for lost children, friend shout-
ing to friend, drivers beating their beasts, venerable men
passing on camels, asses and horses, young men running
along, old men carrying canes ; Essenes clothed m white,
Pharisees with large phylacteries on their brows and left

arms, lordly Sadducees masters of the Temple, priests
from Jericho and the North coming up to take their turn
when drawn for the Temple service, women leading
children, men guiding their families, thus came the great
procession, singing Psalms of praise and glorifying God as
they went along.

Christ had labored among these peoples in Galilee, and
in the northern parts of Palestine, and they had seen His
great works and heard His preaching, and now they un-
derstood that He was coming to take possession of the
Temple and restore the kingdom of Israel as the prophets
had foretold. John the Baptist, his " Angel," had baptized
many of them. " Behold, I will send my Angel, and he
shall prepare the way before my face. And presently the
Lord whom you seek, and the Angel of the testament
whom you desire shall come to his Temple. Behold he
Cometh, saith the Lord of hosts."^

As they passed the flank of the mountain a beautiful
sight opened out before them. The city was below them.
The city of their fathers rose from Sion, Moriah, Bezetha
and Acra, its four hills, with its white palaces, houses and
walls. There was the great Temple which Herod had
rebuilt and now nearly finished. Few sights are more
striking than Jerusalem from the Mount of Olives. The
excitement became greater.

It was a queerly dressed crowd which came up to the
feast. You might see the turban of the Bedouin of the
desert, with the white cloth laid on his head with the two
woolen fillets, woven round bands, around his brow to

keep on the cloth. The sheiks or " chiefs " have purple
and colored turbans, each differing according to the colors
of his tribe. The pure Jcavs wore large white turbans.
Men from the other side of the Jordan wore them falling

> Malachias iii. i.

THE PALM SUNDAY PROCESSION. 175

down their shoulders to keep off the fierce desert sun.

With hair tied up in fine netting tlie women wore veils

covering their faces.

Both men and women wore a garment, very much like

a clergyman's cassock, reaching down to the feet, bound
with the girdle, the latter of various colors and serving

for a pocket. Over this cassock the leaders wore a flow-

ing cloak, hanging down in graceful folds from their

shoulders. On the feet were sandals made of skins,

tanned by being placed on the street to be trampled on.

The leaders were known by their long flowing garments.
The men and boys were dressed in all kinds of gar-

ments made of different materials. Some were clothed

in sheep-skins with wool outside, others with the wool
inside. Others had a sack on, with simple holes for the

head and bound with the girdle, some with Avide stripes

running up and down. Boys had on a single garment
and girdle, girls were clothed in the same way, but the

older girls had on veils made of a single thick piece of

material.

The materials were of all colors. Some were at one
time white, but now bedimmed Avith dirt. Coming from
Jericho where they lived till their " course " called them
up to the Holy City, w^ere many priests. These w^ore

linen drawers according to the command of the Law.
" And a very great multitude spread their garments in

the way : and others cut down boughs from the trees, and
strewed them in the way. And the multitudes that went
before, and that followed, cried saying : liosanna to the

son of David, Blessed is he that cometh in the name of

the Lord. Hosanna in the highest " ^ " Blessed be the

kingdom of our father David." ^

And the people of the city, seemg this great triumphal
procession coming over the southern slopes of Olivet,

went out of the city and hurried to meet him. " Because
many of the Jews, by reason of him, went away and be-

lieved in Jesus. And on the next day a great multitude
that was come to the festival day, when they heard that

Jesus was coming to Jerusalem, took branches of palm
trees and went forth to meet him. . . . The multitude

therefore gave testimony, which was with him when he

» Matt. xxi. 8, 9. « Mark xi. 10.

176 WHY THEY PAVED THE WAY WITH BRANCHES.

called Lazarus out of the grave, raised him from the

dead." '

The word Hosanna is the Syro-Chaldaic of verse 25 of

the 112th Psalm. In the original Hebrew it is Anna
Adonai hoscihanna ; " O Lord, save me. O Lord, give

good success." It was used by the Jews in the same
way as our Hurrah, the French Vive, the Italian and
Spanish Vivat, in all their assemblies.

The garment with which they made a carpet along the

road was the Himatia of the Greeks, the Abayeh of the

Hebrews, worn as mantle over the tunic. This custom is

still followed in the Orient, and at Damascus, in our time

the people came out and spread their garments under the

feet of the English Consul, when they asked his mediation

in their difficulties.^

The branches, called in Greek, Klados, were tied with

linen fillets mention by Herodotus.^ A custom peculiar

to the Orient is to cover the roads and streets with

branches of trees when great personages pass along. It

is a testimony of honor and respect. During the proces-

sion on Palm Sunday in the Holy Sepulcher, each year

at Jerusalem, the Greeks, Armenians and other Orien-

tal Christians carry olive branches, saying the tradition is

that they strewed the road with olive boughs as well as

with palms.
" And when he was now coming near the descent of

Mount Olivet, the whole multitude of his disciples began

with joy to praise God with a loud voice, for all the

mighty works they had seen. Saying, " Blessed is he who
cometh King in the name of the Lord, peace in heaven

and glory on high." And some of the Pharisees from

from amongst the multitude said to him :
" Master, re-

buke thy disciples." And he said to them :
" I tell you,

that if these should hold their peace, the stones will cry

out." And when he drew near seeing the city, he wept

over it, saying

:

" If thou also had known, and that in this thy day, the

things that are for thy peace : but now they are hidden

from thy eyes. For the days shall como upon thee : and

thy enemies shall cast a trench about thee, and compass

» John xii, 11, 13, 13, 17. ' Robinson, Biblical Researches V. I., p. 473.

8 VII, 19. Eschylus, Eumenides, 43, etc.

THE GATE SHALL BE SHUT. 177

thee around and straiten thee on every side. And beat
thee flat to the ground." '

Where Jesus wept over Jerusalem, now stands the
Church of Dominus Flevit. Measuring Avith instruments,
it was found that the floor of the church is at the
level of the spring of the arch of the Mosque of Omar
over the rock where stood the great altar of sacrifice.

Where Christ wept that day over the destruction of the
city , the whole scene, the city, the great Temple, but a

quarter of a mile away, stood out in all their beauty.
Coming down the hill, they pass between the walls of

Gethsemane and the Garden of Olives, which witnessed
his agony and where he was arrested. They crossed the
Cedron valley on a bridge the high priests built and
maintained out of their own pocket ; they passed the road
leading up to what is now called St. Stephen's Gate, and
they entered the Temple through the Golden Gate with its

beautiful pillars, handsome carvings and now closed to

fulfil that prophecy.
" And the Lord said to me : This gate shall be shut, it

shall not be opened, and no man shall pass through it,

because the Lord, the God of Israel hath entered in by it,

and it shall be shut for the prince. The prince himself
shall sit in it to eat bread before the Lord, he shall enter

by the way of the]3orch of the gate, and shall go out by
the same way." ^

It is a striking thing to see this gate for centuries

closed to fulfil that prophecy. It is walled up on the

outside, but you can enter from the Temple area and see

the beauties of the gates, the way they were constructed
and the large area they covered in the days of Christ.

From this prophecy we learn that here Christ took his

lunch that day, and that in the evening he passed through
it returning to Bethany.

After lunching and teaching in the beautiful inclosure

of the Gate, they mounted the stone steps and came up into

the Temple area, now filled with great crowds of people

from every land under tlie sun, into which the Jews had
penetrated and engaged in trade since the Captivity.

1 Luke xix. 37-44. * Ezechiel xliv. 2, 3

12

CHRIST IN THE TEMPLE.

In the gates of the city, kings, judges and rulers sat,

held court and administered justice. The Talmud has
one digest of law called, Baba Kama, "The First
Gate." This code relates to stealing, robbery, etc. Baba
Metzia, " The Middle Gate," gives laws relating to articles,

animals, frauds, etc., and the Baba Bathia : "The Third
Gate," has the statutes regarding persons, real estate, etc.

The gate was the symbol of government, power, and this

was the reason Christ said of his Church :
" The gates

of hell shall not prevail against her."

The Turkish government is called the Sublime Porte

:

"The High Gate."

Ezechiel had foretold how Christ would enter by this

gate as the Messiah, Prince of Peace. Lest the foretold

Conqueror might come and capture the city, the Turks
walled up this gate on the outside, and thus it is closed

to fulfil the prophecy. But from the Temple area you
can enter the gate from the inside and see the large court
rooms, fluted columns and spaces where they used to hold
the court.

Now the Father's Eternal Son mounts the wide stone
steps leading up from the gate into the Temple area, and
there a striking scene appears before Him. More than
3,000,000 people had gathered in Jerusalem from all parts
of the world to celebrate the greatest of the Hebrew feasts,

the Passover.

There were seen Jews from every country of the world
into which they had emigrated since the Babylonian Cap-
tivity. You might, if you were there, see the poor farmer
from the south of Judea, others from along the borders of

the waterless plains, from far beyond Hebron, from the
deserts around and to the east of the Dead Sea ; the Jew
from the plains of northern Africa where was raised the
grain which almost supported Rome ; others dressed like

Bedouins from the hills beyond the Jordan, who had
178

GREAT EXCITEMENT IN THE TEMPLE. 179

brought wheat on camels for sale in the Holy City ; men
appointed by wealthy Israelites of Assyria and Babylonia
to carry their offerings to the Temple ; rich merchants from
the Celtic village of Lutitia, now Paris, and the cities of

Gaul, now France ; men who came from the forest villages

of Germany, from the cities of Asia Minor, from the rich

lands the Nile rescues from the Sahara, from Italy, Greece,

from the shores of the Bosphorus, from the city of Byzan-
tium, later called Constantinople—in a word, from all the
nations, the Jew had come up to celebate the feast.

Along the tesselated pavements of the cloisters, in the
great space between them and the Choi, in every spot of

that vast Temple area, were bands of men talking, gesticu-

lating, arguing, disputing about the Torah, the prophets,
the feasts, the Temple ceremonial, the state of trade, the

hated Roman occupation, the crime of Pilate taking money
from the Temple treasury to fix the aqueduct, his orders

to bring the Roman standards into the temple with the
brazen eagles over the flag with its S. P. Q. R. :

" The
Senate and the Roman People," the crimes of the Herods,
the paying of tribute, the hope of freedom from Caesar's

dominion, the shekel of the sanctuary, the animals brought
for the sacrifices, and a thousand other topics of the day.

But the most interesting items of news related to a
new prophet, who had appeared in Judea and who claimed
to be the long looked for Messiah, but they were not all

sure of his mission. They had been deceived so many
times. False prophets had arisen and had led them to

death, but this one had done wonders. He had healed
the sick, made the deaf hear, and even raised the dead.

Did not their great prophet say :
" God himself will come

and will save you. Then shall the eyes of the blind be
opened, and the ears of the deaf be unstopped. Then
shall the lame leap as the hart, and the tongue of the
dumb shall be free," ^ and this new prophet has done all

these things, he has done more. Eleazar, whom the

Greeks call Lazarus of Bethany, he raised from the grave
even after he had been four days dead, and he is here
amongst us.

Such were the questions heard on every side among
the strangers who had come to the feast, and they were

* Isaias xxxv. 4-6

180 WHEN CHRIST CAME TO HIS FATHER'S HOUSE.

the talk of the men who kept booths for the sale of

aDimals, etc. for the sacrifices. They disputed while tliey

weighed out the flour for the Mazzoth, the dough from
which the Passover cakes were made, and while they sold

the turtle-doves for the purification after child-birth.

Men talked about him as they pointed out how there was
not a blemish on the lambs they sold for the Passover to

be held Thursday eve, and it was the continual conversa-

tion of little groups of people on every side.

Like wildfire the news now spread all over the city,

passed from one to another that he had come, and ex-

citement seen only among the Orientals rose to fever heat.
" And when he was come into Jerusalem, the whole city

^as moved saying: 'Who is this?' And the people
said. This is Jesus the prophet from Nazareth of Galilee."^

When the people heard that Christ had come up to the
great feast, they crowded around him, " And the blind
and the lame came to him in the Temple and he healed
them," ^ while the people praised him crying out, " Blessed
is he that cometh in the name of the Lord," " Hosanna in

the highest," " Hallelu-Jah," etc. The scene must have
been wonderful. The prophet foresaw it hundreds of

years before. "And I will move all nations, and the
desired of all nations shall come, and I will fill this house
with glory, saith the Lord of Hosts." ^

The whole Temple areas within the arcades or cloisters

were filled with crowds of people. Along the walks of the
area open to the sky, where the Gentiles alone could come,
were booths for the sale of the animals used in the sacri-

fices. Men had stands covered with large yellow cakes
made of unbolted flour more than a foot in diameter sold

for food. Oranges from Joppa, figs and tropical fruits

from around Jericho, dates from Olivet, costly rugs from
Persia, cloth from Egypt, copies of the Scriptures, rolls

of the Law, wine in skins with head and feet seeming
ready to burst—it was a sight to see that day. Tourists
can see a scene like this behind the great Mosque on
the way to the Citadel of Cairo each Saturday, and the

same on a small scale may be found in Jerusalem in our
time.

But the money-changers, not content with the places

1 Matt. xxi. 10, 11. « Matt. xxi. 14. » Ag. ii. 8.

JESUS DRIVES OUT THE]\rONEY-CHANGERS. ISl

they had rented for ages from Temple priests, had in-

vaded the Court of the Women, and had placed their

hooths on all sides where the worshipers passed back
and forth to the services, and even in the Court of Israel

they plied their trade, shouting the discounts they would
give, disturbing the worshipers, and even interfering

with the stately Temple Liturgy. Avarice, which still

lingers around Jerusalem, was in the air, and the easy-
going Sadducee priests said nothing, for they received a
percentage on every shekel given for the money of

foreign countries. For no money but the regular half-

shekel could be put in the great "Trumpets" as the
money-chests were called.

The Rabbis were forbidden to preach or gather dis-

ciples around them till they were thirty years of age, when
they were ordained with the laying on the hands of the
elders of the synagogue. If one began to preach before
that age, no one would listen to him, and he would be-

come a laughing-stock. That was the reason Jesus re-

mained till He was in his thirtieth year before beginning
his public life. We can imagine the excitement the news
caused that the famous prophet of Galilee, with his dis-

ciples, had come to the Temple.
The Orientals are very demonstrative, shout, gesticulate

and make all kinds of motions, while every nerve is tense.

We can imagine the scene that day among the monej^-
changers when the Lord went in and drove them out.

" Jesus went into the temple of God and cast out all

who were selling and buying in the temple, and over-
threw the tables of the money-changers, and the chairs
of them that sold doves. And he said to them. It is

written : My house shall be called a house of prayer to

all nations, but you have made it a den of thieves." ^

This the prophet foretold, saying ; " And the merchant
shall be no more in the house of the Lord of Hosts that
day." =^

When the people heard that the great Prophet of

Nazareth did this the excitement became very great.

They had seen his wonderful miracles, had heard him
preach, and they all began to shout his praises saying

:

" This is Jesus the prophet from Nazareth of Galilee." *

1 Matt. xxi. 12, 13. « Zach. xiv. 21. » .Matt. xxi. 11.

182 THE NAZARITES' VOW.

Nazareth comes from the Hebrew Natzer, " a sprout,'*

" a shoot," and Isaias used this word foretelling Nazareth
his dwelling place. " And there shall come forth a rod
" Nalzer," out of the root of Jesse, and a flower shall rise

up out of his root, and the Spirit of God shall rest upon
him." ^ Nazareth is also derived fronj Nazir, " Conse-

crated," " Devoted to God," for he was a Nazarite. The
word also means " A Prince," for all recognized Jesus as

a Prince of the House of David.
The Nazarite was bound by the law to drink no wine

or vinegar,^ to wear long hair and beard. He was sepa-

rated from all men, and devoted to God. Thus Joseph was
set apart before he was sold into Egypt. On his death-bed

Jacob foretold Christ the Nazarite, when he said : "The
blessings of thy father are strengthened with the blessings

of his fathers, until the desired of the everlasting hills

should come, may they be upon the head of Joseph and
upon the crown of the Nazarite among his brethren." ^

God laid down the Nazarite's rules. The vow was for

a time or for life. Samson, Samuel and John the Baptist

took the vow for life. But it might be taken for thirty,

sixty or ninety days.* Jewish writers tell us that Helena,

Queen of Adiabne, converted to Judaism, took a vow of

seven years for the success of her son's military expedi-

tion. But at the end of the vow she visited Jerusalem,

and the school of Hillel told her that her vow was
invalid, because she had taken it in a foreign country,

and she took another seven-years' vow. But toward the

end of this term, she happened to touch a dead body, and
she had to take another, and thus she was a Nazarite for

21 years. Outside the walls of the Holy City, not far

from the Damascus gate, they show the royal tombs of

her family. They are of great extent, cut out of the living

rock, and are now called the " Tombs of the Kings,"

because some hold that they were excavated by the

Herod family. The punishment for breaking the Nazarite

vow was thirty-nine stripes. The consecration of the

Nazarite and his honors were like those of the high priest,

and he was allowed to enter the court of the priests and
even the Holy Place in the Temple. Christ was a Naza-

» Isaias ii, 1. » Deut. xxix. 6. ' Gen. xlix. 26. * Talmud, Nazis» C. I.,

Sec. 8, p. 148.

CHRIST'S OFFERINGS AS A NAZARITE. igp,

rite, and that is the reason he never shaved or cut his

hair. To this day the monks of the Oriental churches
never shave, and wear long hair.

The afternoon was passing, and as the westering sun
was half down the sky, Christ entered the Women's Court
to offer his gifts as a Nazarite, the year-old lamb for the

holocaust, the ewe lamb for sin-ofiering, the ram, the

basket of unleaven bread mixed with oil, and the bread-

wafers anointed with oil in the form of a cross.^ This
was the law of the Nazarite, and as a good Jew Christ

came to fulfil the law.

The afternoon service, begun at three o'clock, was now
drawing to a close. The prayers of the Liturgy had been
finished, the lamb had been immolated, its flesh was burn-
ing on the great altar, and the drink-offering had been
poured out at the base of the altar. The president,

Caiphas, had given the signal and the crowd of priests

stood on the right and left of the marble table on which
the fat of the sacrifices was laid.

Now the priests blow three blasts on the silver trum-
pets, and the priests gather on the steps leading from the
Priests' Court up to the porch of the Holies, while the
Levites crowd the fifteen steps of the Nicanor Gate lead-

ing from the Court of Israel to the court of the priests.

They all face the west towards the dread Holy of Holies,

where Jehovah dwelled in the majesty of the Shekina.
The cymbals struck, the great organ begins, the priests

sing the Psalm which ended the service of the first day
of the week.^ The officiating priest first intoned the
Anthem and the other priests and Levites took up the
strain.

The Psalms were always sung in three sections. After
the Anthem beginning the sacred Hymn, the Levites used
to blow three blasts on the silver trumpets before the
canticle of praise began. When the first section was
finished they blew again and rested for a time. Then
they sang the second part. The second section had ended,
and Jesus with His gifts as a Nazarite was passing through
the famous gates towards the Priests' Court, when with a
mighty sound, the two choirs of priests and Levites raised

their voices, as they sang the last part of the Psalm his

*Nuinb. vi. ' Psalm xxiii.

184 CHRIST FULFILS THE PROPHECY.

father David, inspired by the Holy Ghost, wrote more
than 1,100 years before, foretelling this incident in the

Redeemer's life, and the glories of His ascension. Just as

Jesus mounted the steps of Nicanor Gate, and was pass-

ing through the long lines of the Levite choir, the third

section of Psalm xxiii began

—

The Priests : Lift up your gates, O ye princes, and be ye
lifted up, O eternal gates.

The Levites : And the King of Glorj^ shall enter in.

The Priests : Who is this King of Glory ?

The Levites : The Lord who is strong and mighty, the
Lord mighty in battle.

The Priests : Lift up your gates, O ye princss, and be
ye lifted up, O eternal gates.

The Levites : And the King of Glory shall enter in.

The Priests : Who is this King of Glory ?

The Levites : The Lord of Hosts, he is the King of Glory.

Hallelu-Jah.

Thus amidst the glad shout of holy hymn the King of

Glory advances through the gates of his Father's house,

and enters the Court of the Priests. For only after the

regular Temple services were the people accustomed to

bring their gifts to the priests. He stood at the door
with his gifts, while a priest came forward to receive

them from Him as the prophet foresaw. " And the prince

shall enter by the way of the porch of the gate from with-

out, and he shall stand at the threshold of the gate, and
the priest shall offer his holocaust and his peace-offer-

ings, and he shall adore upon the threshold of the gate

and shall go out." ^

Why did Jesus go out Avhen he had given the offerings

to the priests as the law laid down ? Because in one of

the rooms opening into the Women's Court, which he had
passed, the Nazarites were accustomed to have their hair

polled, and Jesus went into it and there His hair was
tonsured and his beard trimmed. The hair He offered as

a holocaust to be burned on the altar as the law of the

Nazarite directed.^ That is the reason that in His min-
istry of preaching. He is represented with long flowing

hair, parted in the middle, for that was the way the

Nazarites wore their hair. In his Passion, he is pictured

1 Ezech. xlvi. a. » Numb. vi. 18.

CHRIST IN THE TEMPLE. 185

with short hair, because he had it cut and offered it with
the other Nazarites on Pahn Sunday.
Taking the hair, with the trimmings of his beard ac-

cording to the laws relating to the Nazarites ^ with his

gifts of animals as laid down in the Books of Moses, he
brought them to the priests appointed for that service.

Then he placed the offering of the half shekel required of

every Israelite in the Corban, and going to the center, to

the door of the Priests' Court, there he adores his Eternal

Father, as the prophet says. " And the prince shall enter

by way of the porch of the gate from without, and he
shall stand at the threshold of the gate, and the priests

shall offer his holocaust, and his peace-oft'erings, and he
shall adore upon the threshold of the gate, and shall go
out, and the gate shall not be shut till the evening." ^

Ezechiel saw this Temple restored by Herod as it was
at the time when Jesus Christ visited it this Palm Sun-
day, and he describes its glories as a figure of the Church.
It was customary to close the great gates after the even-

ing sacrifice for the whole people, and after the particu-

lar sacrifices had been offered by the thousands of per-

sons, who brought them to the priests for their special

devotions with the prescribed prayers. But this day
there was great excitement in the Temple, and the whole
people were shouting the praises of Jesus of Nazareth,

who had come up to the feast and did such mighty
works.

Like a good Jew, Jesus had come up to the Temple each
Passover. He had attended every Feast of Israel since

he was confirmed as a Jewish boy at twelve years of age,

but this time he came to take possession of his Father's

house, to found his Church on the great Temple and its

stately ceremonial, to make the Hebrew poeple his priests

and missionaries to the other nations.

Now passing through the still opened gates, he enters

again the Court of Israel, he ascends the marble steps

and enters the Priests' Court, for he was a priest as well

as a Nazarite. His forefathers had married into Aaron's
family, and that gave him the right to enter the sacred

precincts. As a sign of his priestly descent he wore the

seamless garment worn by all the Temple priests. He
1 Numb. vi. 18. 2 Ezechiel xlvi. 2.

186 WHY THE PRIESTS DID NOT RECEIVE HIM.

was the last heir of David's royal family. No one ever
disputed his titles as Priest and King. Passing into the
Priest's Court he sat down. From the most remote an-
tiquity members of royalty were allowed to sit in the
Priests' Court. There he sat clothed in purple. For in

the days of Christ all members of the royal families wore
the royal purple, even if their dynasty did not actually

sit on the throne.

We may imagine that this caused a sensation among
the priests. Now comes forward Caiphas with his assist-

ants the Katholikin, on each side of him, and behind him
walked his suffragan Annas, the Sagan, his father-in-law,

with the other officers of the course serving that day.
" And whereas he had done so many miracles before

them, they believe not in him. That the saying of Isaias

the prophet might be fulfilled, when he said ; " Lord who
hath believed our hearing ? and to whom hath the arm
of the Lord been revealed ? Therefore they could not
believe, for Isaias said again : He hath blinded their eyes
and hardened their hearts, that they should not see with
their eyes, nor understand with their heart and be con-

verted, and I should heal them. These things said Isaias

when he saw his glory. However many of the chief

men also believed in him ; but because of the Pharisees,

they did not confess it, that they might not be cast out
of the synagogue." ^

The Asiatic or Semitic character is the most head-
strong, the most unbending, the most conservative on
earth. This is why they have remained till our day as they
Avere in the days of the patriarchs. But in religion they
seem as unbending as the eternal hills. This is why the

Jew has preserved his religion amidst most terrible per-

secutions until our time. The vast vested interests of

the Temple, the glorious history of Israel would be over-

thrown by any change of religion. The prophets had
foretold his every act, but they had also denounced the
idolatrous priesthood and the Pharisaic spirit. The Rab-
bis seldom preached from the prophets, for a congregation

does not like to be told its faults, and they had confined

their preachings to the Law and the history of Israel.

Therefore the prophets were not well known, and that is

iJohn xii. 37-42.

FIRST MEETING OF JESUS WITH CAIPHAS. 187

why Christ said :
" Search the Scriptures . . . and the

same are they that give testimony of me/
There we see two heads of God's two Priesthoods.

Caiphas a priest according to Aaron's priesthood, and
Christ " A priest forever according to the order of Mel-
chisedech." ^ He came to found his order of priests on
that of Aaron, but he was to be rejected, and he went
farther back, to the Passover, and Thursday night he
founded a priesthood on that of the patriarchs, for Mel-
chisedech was Sem, eldest son of Noe, the last of the ori-

ginal priests of mankind, going back to Abel and to

Adam.
" And when the chief priests and the Scribes saw the

wonderful things that he did, and the children crying in

the Temple and saying, '' Hosanna to the son of David,"
they were moved with indignation, and said to him

:

Hearest thou what these say ? And Jesus said to them,
yea, have you never read. Out of the mouths of infants

and of sucklings thou hast perfected praise," ^

The haughty Caiphas, dressed in priestly purple robes
worn by the high priest at all times in the Temple, even
when not pontificating on the great Feasts of Israel, and
Jesus, Prince of the house of David clothed in purple ima-
tion or talith, the elesus striped with brown, his girdle

around his waist and binding his cassock, the priest's

seamless garment, with priests and Levites crowding
around—all made a striking scene. It was an incident

filled with portent for the future of the priesthood, the
Temple, and the Jewish nation. With hate and anger in

his tones, Caiphas came forward and asked Jesus, " Why
doest thou do these things ? What right have you, a
Galilean, to drive the sellers from the Temple ? " Jesus
replied with the words of his father David.*

" Burnt offering and sin offering thou didst not require.

Then I said. Behold I come. In the head of the book it is

written of me, that I should do thy will, O my God. I

have desired it, and thy law in the midst of my heart. I

have declared thy justice in a church. Lo I will not re-

strain my lips. O Lord, thou knowest it."

This infidel priesthood living on the Temple revenues,

» John V. 39. » Psalm cix. 4. » Psalm viii. 3 ; Matt. xxi. 15-16. « Psalm
zzxix 7-10,

188 THE REVELATION IN PATRIARCH'S NAMES.

hardly believing in the existence of a God to whom they
daily offered sacrifice, saw the meaning of the Holy
Ghost's words uttered more than 1,000 years before, and
the reply roused them to fury. Caiphas demanded:
" How is it written in the head of the book regarding
thee, O Galilean ?

"

" Take the names of the patriarchs from Adam down
to the separation of the nations, translate these names
into Aramean, and you will see how it is written of me in
the First Book of Moses." The First Book of Moses,
as it is called by the Jew^s, is Genesis.
The Jews used various materials on which to write,

but in the Temple they used only tablets, called Pinaques,
formed of thin pieces of wood or Lauch, " fastened to-

gether." The Mishna mentions three kinds of tablets ^ ac-
cording as the wood was covered with wax, papyrus, or left

plain. Black ink, made of soot, deyo, gum-arabic, qumos
and vitriol, qanqanthos ^ composed the ink, the pen was
made of a reed still used in Syria. And Caiphas took a
pen and wrote on a tablet as Jesus dictated. We put the
meanings, not in the Aramean, spoken then in Judea, be-
cause it is now a dead language, but in English.

HEBREW. ENGLISH.

Adam, signifies Mankind ; or. The Reasoning
being.

Seth, A Sprout ; or. Appointed.
Enos, Mortals ; or, Frail man.
Canaan, Lamenting ; or. Acquisition.
Malaleel, God in Splendor; or. The

Blessed God.
Jared, Shall come down ; or, Descend-

ing.

Enoch, The Teacher.
Mathuselah, A Branch sent to die ; or, His

death shall send.
Lameeh, To the Humble.
Noe, Rest, or Consolation.
Sem, Name, or Renown.
Ham, Dark, or Swarthy.

» Kel. xxiv. 7. 2ThaflE. xi. 4.

THE CHURCH FORETOLD IN PATRIARCH'S NAMES. 189

Japheth, The Fair, or Enlarging.
Gomer, Heat, or Completeness.
Ashkenas, or Ascenez. The Race.
Riphath, Breaking asunder, or Scatter-

ing.

See Smith's Dictionary of the Bible.

Then Caiphas said, " We have Avritten the meaning of

the patriarchs as translated. What doth they signify ?
"

And Jesus read them to the assembled priests and
Levites as follows

:

" Mankind, the reasoning being, decreed to death. Frail
man lamenting fell. But God in splendor, the blessed
God shall come down, descending the Teacher, a branch
sent to die. His death shall send to the humble rest or
consolation. His name shall be renowned even among
the dark, swarthy races, carried over earth by the fair

races, the white men, in heat and completeness. The
race will break asunder this temple, and scatter the peo-
ple of God into all nations of earth. Thus it is written in

the patriarchs' names.
" Mankind, condemned to death for Adam's sin, to

them God in His everlasting glories shall descend in

splendor, as Teacher of the race he shall acquire. But he
is sent to die to overthrow Satan's empire. His death
will bring rest or consolation. His name will become re-

nowned in all the earth. The fair white race of Japheth,
given the race of progress and of change, as heat will

overrun the world, even dwelling in the tents of Sem ^ and
the rai^e, the Romans, sons of Ascenez, will come, destroy
this temple and scatter the Jews into all the nations."

The tumult which followed is indescribable. If one
who was unclean, or a leper who would have entered the
Temple he would have lost his life. To-day to speak
against Mohammed in all the confines of Islam is to

court sure death. It is a survival of the fanaticism which
then broke out against Christ, who had quoted prophecy
against the Temple and the Jewish nation.

The great gates still stood opened, as Ezechiel foretold,

and with shouts, imprecations and curses, the priests

and Levites rushed against him, and drove him from the

1 Gen. ix. 27.

190 CHRIST DRIVEN FROM THE TEMPLE.

sanctuary. They would have killed him, but they feared
the people, who still crowded the courts and the great
open squares within the arcades. " And the chief priests

and the Scribes, and the rulers of the people sought to de-

stroy him. And they found not what to do with him. For
all the people were held in suspense hearing him." ^

Thus the Temple clergy whom he had come to make
priests of his Church rejected and drove him from them.
" He came unto his own and his own received him not."^

What the Jewish nation would have become if they had
received him we can only conjecture. But no one denies
that they are the brightest race, a most intellectual people,

and that the blessings of worldly wealth given their

fathers still rest on them. If the development began un-
der David and Solomon had continued till the time of

Christ, and if they had remained the priestly race preach-
ing Clirist to the whole world, with Jerusalem as the
capital of the Church, no empire of earth could ever have
been compared to them.
But we cannot speculate on God's Providence. The

deed was done. They rejected him. The Jewish priest-

hood drove him from the Temple. " And leaving them he
went out of the city into Bethania and remained there." *

» Luke xix. 47, 48. a John i. 11. » Matt. xxi. 17.

GRAPHIC DESCRIPTION OF THE TEMPLE
CEREMONIAL AND SERVICE.

When the trumpet soimdecl from Olivet's summit He
rose from sleep in Lazarus's house, and with His disciples

wended His way back to the Holy City.

The Jews fasted Mondays and Thursdays/ as the

Gemara says, and Christ and his Apostles took no break-

fast this morning.
" And in the morning when he returned into the city

he was hungry. And seeing a fig-tree by the wayside,

he came to it and found nothing on it but leaves only.

And he said to it :
' May no fruit grow on thee henceforth

forever.' Ajid immediately the fig-tree withered away.
And the disciples seeing it wondered.^ The Fathers of

the Church see in this withered tree a type of the Jewish
people, called to the grace of the Gospel they spurned.

As the Lord and his little band are going over the

western slopes of Olivet that day, to attend the Temple
services, let us be there in spirit and see the magnificent

forms of worship God, through Moses, established to fore-

tell His death and the Christian Liturgy telling all the

ages since that He came. Let us see that image of Calvary

and of a pontifical high Mass.
Jewish writers and late investigations throw great light

on the Temple prayers and ceremonial, which came from
heaven. For speaking to Moses when founding the taber-

nacle God showed him the heavenly sanctuary and said

:

" Look and make it according to the pattern that was
shown thee on the mound." ^

The regular afternoon service of the day before took

place at three o'clock as Josephus says. After that the

people came each with his particular sacrifice for himself

and family, his offerings and special devotions, and that

took up most of the afternoon. The last sacrifices were

» Taauith, ii. 9. = Matt. xxi. 18-1'.). ' Exod. xxv. 4U ; xxvi. 30.

191

192 EVENING IN THE TEMPLE.

immolated between the two vespers—between the gloam-
ing and darkness, after which the great Temple gates
were closed for the night, the labors of priests and Le-
vites now ended that Sunday, and " night in the Temple "

began.

As the westering sun is sinking below the mountains
of Gibeon, the labors of that band of ministers ended and
the new band or the " course," of the priests who are to

take their places are coming up through the southern
gate, from Ophel, the quarter of the city south of the
Temple where the priests lived. They are under the
leadership of the elders.

Those preparing to leave are passing out through
another gate, after having put off their vestments, deposit-

ing them in the chamber reserved as a sacristy. They
take otf their sandals at the door, for the ministers wore
nothing on their feet in the Temple. The Levites vested
only in Avhite linen till they obtained from Herod Agrippa
II. the right to vest in priestly garments, which, as

Josephus says, " was contrary to the laws of our country." ^

As they parted priests and Levites saluted each other with
the words :

" He that hath made His name to dwell in

this house may He cause love, brotherhood, peace, and
friendship to dwell among you," reminding us of St
Paul's words to the Corinthians.^

As the priests of the course on duty that week departed
the massive gates, requiring the united strength of twenty
priests and Levites, were closed, locked, and the keys
placed in the Beth-ha-Moked, " the House of Stoves," the
guardroom of the priests, under a marble slab on which
one of them slept.

Now they gather in the warm room, and pieces of the
flesh of the sacrifices, the cakes of the proposition bread,

and parts of the victims and things offered in sacrifice are

brought, the table laid, and all sit down to supper. They
used to collect the tithes, sacrifices and animals already
offered to God, and sell them back again to the wor-
shipers, a proceeding from which they derived large profits.

The Levite Temple guards, stood at the different gates
to prevent the defiled, the lei3ers, the Gentiles, etc., from
entering. They were under an officer called the " captain

1 Antiq. xx„ ix. 6. » H. Cor. xiii. 13.

HOW THE PRIESTS WERE CHOSEN. 193

of the Temple," known in Jewish writings as the " man of
the Temple Mount." At night these guards were placed
in twenty -four stations around the gates and courts, each
guard consisting of ten men, making In all two hundred
and forty Levites, with thirty priests over them. The
Jews divided the night guards into three, but the Romans
into four watches. These were the guards who later with
the Roman soldiers watched around the sepulcher of the
dead Christ.

The chief of the course, with the heads of families, used
to recline on couches in the Beth-ha-Moked, where it was
warm. It was built partly in the Choi, for no one but a
Prince of the royal house of David was allowed to sit

down in the Priests' Court of the Temple proper. The
" captain of the Temple " made his rounds from time to
time during the night, and if he caught any one sleeping
he would set fire to his garments. In the early morning
all the priests and Levites took a bath in the great brazen
caldron, for no one could serve till he had bathed. Under-
ground passages led to the high priest's private bath-rooms.
At the rising of the sun, tlie priests stationed on Mount
Olivet would blow their trumpets, and at the sound the
captain of the Temple knocked on the doors saying : " All
ye who have washed come and cast lots.^

It is still dark, and each carrying a torch or candle,
they follow the superintendent tlirough a wicker gate and
there divide—one band goes to the east, the other to tlie

west, on an examination tour, till they meet in the cham-
ber, where the high priest's daily meat-offering is pre-
pared, where they report " All is well. All is well." There
a band is detailed to prepare the high priest's offerings,

while the rest pass into tlie Hall of Polished Stones to
draAV lots for the priests to officiate that day. Around
the superintendent they stand in a circle, he removes the
miter of one to show that he will begin counting from
him, and they all hold out one or more fingers and the
superintendent calls out a number, say seventy, counting
fingers, and the one on whose finger the number seventy
falls is cbosen.

In former days any one, or the first priests who came,
carried out the service. But once two rushing up the

1 Mishua Tamid, I. i. 2.

^3

194 PREPARING FOR THE MORNING SACRIFICE.

stairs, one pushed the other off and broke his leg At
another time while two were running into the Temple, one
priest stabbed the other to death. Then the Beth Din
established the custom of choosing them by lot. God
punished David for numbering the people, and so they
counted by fingers.

Priests of the first lot cleaned the ashes from the great
altar, " the Ariel," the thirteen priests chosen by the second
lot cleaned the altar in the Holies, cared for the lamps of

the great gold candlestick, sacrificed the victims and
prepared the offerings of wine and oil. Those of the

third lot offered the incense with the officiating priest,

while those chosen by the fourth lot, nine to twelve
forming this band, took the victims to the great altar on
Sabbaths and Feasts. The victims might be killed,

skinned or cut up by laymen, for lay Romans and Edu-
means scourged and crucified Christ.

Preliminaries over, the priests again gather for the

second " lot," to choose the priest to lead the service that

day. He chooses twelve assistant priests to stand beside

him, and sends a priest to mount the " Temple tower,"

from whence the demon asked Christ to cast himself

down.^ Mounting the tower as the day dawns, he hears

the trumpets blown by the watchers on Olivet, returns

and reports

:

" The morning shinetli already."
" Is the sky lit up as far as Hebron ?

"

If so the preparations for the morning service begin.

Hundreds of beeswax candles are lighted, each with a

prayer. The Women's Court was brilliantl}^ illuminated

on Sabbaths and Feasts.^ Jewish writers say this light

foretold " the coming days of the Messiah." The Midrash
explains that the light of the seven-branched candle-

stick ever burning in the Holies, typified the Messiah,

who would " kindle for them the Great Light," " the

Light of the nations." The Midrash calls him: "the
Lord our righteousness," " the Branch," " The Com-
forter," "the Shiloh," "the Compassion," "the Enlighten-

er." This is why Simeon said of the Child Jesus presented

in the Temple :
" A light to the revelation of the Gentiles

^ Matt. iv. 5. 2 Says the Mislina, Jer. Suk. 55, 53 a.

THE PHYLACTERIES OR TEPHILLIN. I95

and the glory of thy people Israel." ^ St. John writes
" And the life was the light of men, and the light shineth

in darkness." " and the prophets foretold him as the
" Light," the Messiah who was to come.
The Rabbis taught that God gave Moses the law relat-

ing to the Phylacteries, or Tephillin, on Mount Sinai, that

these laws and customs had come down to them by
tradition. They held them to be more sacred than the

gold plate bearing the ineffable words of, " Holy to

Jehovah," worn by the high priest on his forehead when
pontificating. For while the gold fillet on his brow held

engraved the sacred name only once, the parchment in-

closed in the leathern capsule of the Phylactery contained

the name Jehovah twenty-three times ; that the rules re-

garding the wearing of them were given before the Aaronic
priesthood was established, that the command to wear them
equaled all the other commandments, and that God Al-

mighty and the angels wore them in heaven.^ We know
how Christ reproved them for their exaggerations relating

to the Phj^lacteries. *

The men of the congregation brought their Phylacteries,

the strict Pharisees wearing very large ones, displayed
in an ostentatious manner, to show how pious they were.

Now the men put on their Phj^acteries on their heads,

tying the leather bands or strings around the brows in

the form of the Hebrew letter Tau, forming a cross, and
letting them fall down behind like the bands or ribbons
of the bishop's miter, to which perhaps they gave rise

Now they bind the other Phylactery on their left arm, so

the capsule with the prayer Avill be above the elbow next
the heart. ^ These were the " Prayer Fillets," or the
"Tephillin, worn by every strict Jew all down the cen-

turies till our day. The band was wound seven times
around the left arm, and three times around the two
middle fingers of the left hand. Some hold that this

Phylactery on the left hand gave rise to the maniple on
the left arm when saying Mass in the Latin, Greek and
other Rites.

Putting the Phylactery on the head they all recited

this prayer

:

1 Luke ii. 38. » John i. 4, 5. 3 gar. 6. A. * Matt, xxiii. 5, » Matt,
ziii. 5, etc.

196 PREPARING FOR MORNING SACRIFICE.

" Blessed art Thou, our God, King of the Univerae, who
hast sanctified us by Thy commandments, and hast com-
manded us to lay the Tephillin."

Winding the Retsuah, the long leather strap, around the

arm and fingers they say :

" And I will betroth thee unto me forever, yea I will

betroth thee unto me in justice, and in judgment, and in

loving kindness, and in mercy. I will even betroth thee
unto me in faithfulness, and thou shalt know the Lord."
Then they all vest themselves with the prayer-shawl,

called the Tallith, which gave rise to the stole in the
Christian Church. It was like a narrow band placed on
the neck and shoulders with the ends hanging down in

front ; these ends had tassels of colored strings woven in

a mystic manner. The little strings on the stole are a

survival of the " borders" on the vestment worn by the

Jews. These prayers also gave rise to the prayers the

celebrant says when putting on the vestments before

Mass. Each Jew recited the following words.

"I here enwrap myself in this fringed robe, in the

fulfilment of the command of my Creator, as it is writeen

in the Law, They shall make them fringes upon the

coriiers of their garments through their generations.

And even as I cover myself with the Tallith in this world
so may my soul deserve to be clothed with a beauteous

spiritual robe in the world to come, in the garden of

Eden. Amen."
The Temple having been prepared for the morning

service, the priests chosen for that function, sound the

silver trumpets, the twenty men open the great bronze

gates leading into the Women's Court, and the vast

crowds outside rush in. Some of them had been waiting

since early morning in the Gentiles' Court and under the

Arcades. Another blast, and the twenty guards roll

back the magnificent Nicanor Gates of Corinthian brass,

and the men take their places in the Court of Israel.

Now the sum is rising over the mountains of Edom to

the east of the Dead Sea, and the watchers on Olivet

once more blow their trumpets, the priests of the " Temple
tower " at the southeast corner of the Temple take up
the strain, blow loud blasts from their silver trumpets,

and the sleeping city wakes. Placing his Phylacteries,

LIGHTING THE TEMPLE LAMPS. I97

every Jew standing beside his couch repeats the follow-

ing prayer. In the Temple every person stands in his

place while all together, at the sign from the Temple
captain, they bow their heads and say :

" Blessed be Thou, O Jehovah our God, who through
Thy word didst create tlie heavens and their whole host
by the breath of Thy mouth. He appointed them a law
and time, that they should not go back to their places.

Joyful and gladly they fulfil their Creator's will, whose
workings and whose works are truth. He spoke to the
moon and commanded her, that she should renew her-

self in glory and in splendor for those whom he carried

from their mother's breast ; for they will one day be re-

newed like her, and glorify their Creator after the honor
of His kingdom. Blessed be Thou, O Jehovah, who
renewest the moon.^
While these preparations are being carried out, two

priests, appointed for that purpose, ascend ..the marble
stairway leading to the Holies to trim the seven-branched
candlestick carved of solid gold standing within the Holy
Place. Vested in cloth of gold with girdles binding up
their seamless robes, with i3rayer-shawl on their shoul-

ders hanging down like stoles, they first remove the
old wicks made of pieces of w^orn-out priestly vestments,
reciting at each lamp the words :

" Blessed art Thou, O Jehovah our God, who hath given
command regarding the lights."

They trim the lamps, put in fresh olive oil, relighting

each wick from the higher and central lamp, towards
which all the others bent, this central lamjD itself being
bent to the west, towards the Holy of Holies called by
Jewish writers " the Gold House," where God the Holy
Ghost dwelled in former times in form of the Shekina.
This higher and central lamp could be lighted only from
the ever-burning fire on the great altar. They trimmed
only five of the seven lamps, the other two being re-

served for another service. Each of the numerous candles
in various parts of the great Temple was now lighted

with the prayer given above. The number of them was
very great, and no service was ever held in Jewish home,
synagogue, or Temple without burning beeswax candles

« Talmud, Sanhedr. F. 42.

198 PREPARING FOR THE TEMPLE SERVICES.

—a custom which has been preserved in the Christian

Church.
At a sign from the master of ceremonies " the captain

of the Temple," the five hundred priests, decked in mag-
nificent vestments, take their place before the great altar

rising from Moriah's summit in the middle of the Priests'

Court, and the five hundred Levites, clothed in their

proper vestments, gather on the steps of the great Ni-

canor Gate, each with his scroll of the Temple Liturgy
in his hands, while Caiphas, adorned with magnificent

pontifical robes God had prescribed for Aaron and his

sons, stands in the midst of the priests with his twelve

assistant priests beside him, six on either side with Annas
his Sagan behind him ' assisted by another priest, an heir-

apparent for the pontiff's office, thus they began the grand
Temple ceremonial.

The Jews always stood when praying, and that is why
the celebrant stands at the altar when saying Mass. The
custom of kneeling at prayer comes from Christ's ex-

ample, who knelt during his Agony in the garden.^ But
during the prostrations they fell on their knees, and
thirteen times during the service they prostrated them-
selves, as there were thirteen tables in the sanctuary,

says the Talmud, and thirteen money -chests. But mem-
bers of R. Gamaliel and R. Hananiah families made an
extra prostration towards the Wood-chamber, for they

had a tradition that one of their forefathers discovered

that the Ark of the Covenant was hidden under it.^

For that reason Jews cannot be induced to enter the

Temple area lest they might trample over the place

where the ark is hidden.

During the services in the Temple the Jews put the

palms of their hands together before their breasts, the

thumbs forming a cross. They held their feet together,

their eyes cast down, as became suppliants in the pres-

ence of their God and King.
The whole congregation, with backs turned towards

the east as a protest against the pagan world worshiping
the rising sun, moon and stars, faced towards the west,

toward the " Golden House " the Holy of Holies. On the

1 Talmud, Passover, p. 26. * Luke xxii. 41. ^ Shekaiem, Cap. V. and
toegin. of Cap. VI.

CHRIST FORETOLD IN TEMPLE SERVICE. 199

victims they put their sins, aud the sins of all the people,

with palms outspread, the thumbs forming a cross.

Twice a day at nine a^id three they lifted up the lamb
and offered him to God and moved him to the four points

of the compass making with him a cross. All the cere-

mony, prayers, and the whole service showed forth that

these millions of innocent victims, the blood of which
they poured out, did not take away sin, but only covered it

up till the Messiah came, the real Victim foretold by
them all. Standing thus and sacrificing the countless ani-

mals they faced the west waiting and looking for the

coming Messiah to fulfil the sacrifices. Draw a line

through the center of the Temple, through the Nicanor

Gate, through the great high altar, through the Holy of

Holies, and continuing that line about 1,000 feet to the

west, it will pass through the center of Calvary, where,

the following Friday, Christ, the real Victim, represented

by the Temple victims, was sacrificed by the Jewish
priesthood.

While reciting that part of the Liturgy called the

Shemoneh, " The Eighteen," they all stretched out their

arms, the whole body forming a cross, following the ex-

ample of Moses who stood with his body and outstretched

arms making a cross when the Hebrews fought against
the Amalectites.^ Thus standing with outstretched arms
in prayer, they prefigured Christ stretched out upon the

cross praying for the victory of His rac3 over all the
powers of hell. The celebrant of the Mass still holds his

arms thus at the chief prayers of the service.

When the awful name of Jehovah was mentioned,

priest and people prostrated themselves on the floor with
their faces to the ground. In the course of time they did

not mention this name, but Adonai took its place.

The Hebrew word for prayer comes from a root which
means " to incline," " to be gracious." We find no regular

Temple Liturgy in the Books of Moses, or in any part of the

Old Testament. But detached prayers are given in many
places by Jewish writers relating to the tithes ;

^ the

threefold blessing;' the short prayer Moses offered.*

But Moses' Song,^ and his Canticle,* Deborah's and

1 Exod. xvii. 2 Deut. xxvi. 15. » Numb. vi. 24-26. * Numb. x. 35, 86.

» Deut. xxxii. 1-43. « Exod. xv. 1-19.

200 THEY BEGIN THE TEMPLE LITURGY.

Anna's Canticles,' which are all filled with the most beau-
tiful imagery, were sung in the tabernacle. But David, a

youth keeping his father's sheep on the hills of Beth-
lehem, began to compose hymns of praise to God, which
became the Book of Psalms. These Psalms formed the

Hymn-book of Temple and synagogue, and to-day these

Psalms are sung in every Christian church. They iDCcame
the foundation on wiiich all books of devotion were
founded, and they are remarkable for the wonderful
prophecies relating to Christ.

AYhen the Temple was finished, and Solomon had ded-
icated it, he offered a long prayer. But this was formed
on the spur of the moment.^ Joshua the high priest

prayed after the return from captivity.^ Daniel offered

prayer,* and we find other remarkable prayers in various
parts of the Old Testament, But nowhere do we find the
Liturgy of the Temple in the Bible, and we must look
elsewhere for it.

The prophets had denounced them in awful terms.
Their Rabbis had not dared to preach from the prophets,
and that vast congregation of Jews, who had come up to

the Holy City from all the lands into which they had
been dispersed, did not know that the real Victim was
there in their midst taking part in the ceremonial.

From the great congregation now rise the murmurs of

prayer as the priests, headed by Caiphas, began.

THE LITURGY OF THE TEMPLE.

" Blessed be thou, O Jehovah, King of the Universe,
who formests the light, and creatests darkness, who
maketh peace, and creatests everything, who in mercy
doth give light to the earth, and to those who dwell on
it, and in thy goodness day by day reneweth the works
of creation. Blessed be God for the glory of his handi-
work, and for the life-giving light, which He made for

His praise. Selah. Blessed be Jehovah, our God, who
formed the lights.

*'With great love thou loved us, Jehovah, our God,

* Jud. V. ; II. Kings viii., and I. Chronicles, or I. Paralip. xvi. 8-36.
2 III. Kings viii. 12-61. 3 Esdras, ix. 6-15. < Dan. ix. 4-19.

HOW SOULS WERE SAVED BEFORE CHRIST. 201

and with much overflowhig pity thou hast pitied us, our
Father and our King. For the sake of our fathers who
trusted in thee, tliou taughtest them the statutes of life.

Have mercy on us, teach us. Enlighten our eyes in thy
law, cause our hearts to cleave to thy commandments,
unite our hearts to love and fear thy name, and we shall

not be put to shame forever and ever. P'or thou art a

God who i3reparest salvation, and thou hast chosen us
from all nations, and tongues, and in truth thou hast

brought us near to thy great name. Selah. That we
may lovingly praise thee and thy Oneness. Blessed be
Jehovah who in love chose his people Israel,"

They then say the Kiddush ; "the prayers" of the

Tephillin or Phylacteries "on their arms and brows."
" Sanctify unto me every first-born," etc., as given in

Exodus xiii. 2-16, wherein twice God lays down the law
of the Passover, the Last Supper which Christ that

Thursday changed into the Mass.
They all recited the Sh'ma, " Plear, " from the open-

ing word, "Hear, O Israel, Jehovah, our God, is one
God Thou shalt love Jehovah, thy God, w^ith thy whole
heart and with thy whole soul, and with thy whole
strength," etc.^

The prayers show that thej^ were saved by the love of

God—perfect charity, which in all ages remitted sin.

Faith, the belief in the revelation, the hope of the com-
ing Redeemer, and the love of God above all, saved the

souls of those who lived before He came, as we see in the
Temple service.

Now they all raise up their hands, stretching them
out in the form of a cross, as Christ stretched out his

hands on the cross, and they recited the Shemoneh
" The Eighteen," the Tephillah, " the Prayers," and the

Amidali.

Saying these prayers, they were not allowed to raise

their hands above the jDrayer fillets on their brows.
This prayer was composed during the Captivity, but

they did not change its petitions for the restoring of the

ruined Temple, and for the return of the people from the

nations into which they had been scattered.

» Deut. vi. 4-9, 15t-22 ; xi. 13-21 ; Numb. xv. 86-41.

202 PRAYERS FOR THE DEAD.

THE SHEMONEH ESREH. "THE EIGHTEEN" OR
TEPHILLAH.

" Be thou praised, O Lord, our God, the God of our
fathers, the God of Abraham, of Isaac and of Jacob ; the

great and mighty and dreadful God ; the Supreme Being,

Dispenser of benefits and of favors, the Creator of all

things. Thou rememberest the piety of the Patriarchs,

and thou wilt sent a Deliverer to their children, to glorify

thy name, to show forth thy love, O our King, our help,

our strength. Be Thou praised, O Lord, the shield of

Abraham.
" Thou livest forever, Almighty Lord. Thou dost raise

the dead. Thou dost make the winds to blow and the

rain to fall." (This was said only in time of drought, from
the Feast of Tabernacles to the Passover.) " Thou dost sus-

tain all that live by thy grace. Thou dost raise the dead
of thy great mercy. Thou dost uphold those who fall.

Thou dost heal the sick. Thou dost free the prisoners,

and dost keep thy promise to those who sleep in the

earth. Who is mighty like unto thee, O Lord ? Who
can be compared to thee, O our King ? It is thou who
killest and makest alive ; from thee comes all our help.

Thou wilt fulfil thy promise to raise the dead. Praised

be Thou, O Lord, who raisest the dead."

This praj^er and others like it were for the repose of

the souls of the dead. The prayers of the Jewish Prayer
Book for the repose of the souls of the dead, used in the

synagogues to this day, do not differ in sentiment from
the prayers of the Church. We cannot give them here,

as they are too long.

" Thou art holy. Thy name is holy. Thy Saints glorify

thee day by day, Selah. Praised be Thou, O Lord, the

Holy God.
" Thou gavest man wisdom, and fillest him with under-

standing. Praised be Thou, O Lord, the Dispenser of

wisdom.
" Bring us back to Thy Law, O our Father ; bring us

back, O King, into thy service. Bring us back to thee by
true repentance. Praised be Thou, O Lord,who dost

receive our repentance.

BEAUTIFUL PRAYERS. 203

" Pardon us, O our Father, for we have sinned. Ab-
solve us O our King, for we have offended against thee.

Thou art a God who dost pardon and absolve. Praised be
Thou, O Lord, who of thy mercy dost pardon many times
and forever.

" Look on our misery, O Lord, and be Thou our De-
fender. Deliver us quickly for thy glory, for thou art an
Almighty Deliverer. Praised be Thou, O Lord, the De-
liverer of Israel.

" Heal us, O Lord, and we shall be healed. Help us
and we shall be helped. Thou art the object of our
praise. Wilt thou therefore bring effectual healing for all

our ills. Thou art the King Almighty, our true Physi-
cian, full of mercy. Praised be Thou, O Lord, who
healest the sick of the children of thy people.

" O Lord, our God, bless this year and these harvests
;

give dew and rain (these words are added in winter),

give thy blessing to the ground. Satisfy us with thy
goodness, and make this year as good as the good years.

Praised be Thou, O Lord, who blesseth the years.

"Let the slanderers he put to shame. Let all the
workers of iniquity and the rebellious be destroyed.
Let the might of the proud be humbled. Praised be
Thou, O Lord, who doth trample on thine enemies and
abase the proud.

" Let thy mercy, O Lord, shine on the upright, the
humble, the rulers of thy people Israel, and may the
teachers be favorable to the pious strangers among us,

and to us all. Grant a good reward to those Avho sin-

cerely trust in thy name, that our lot may be cast among
them in the world to come, that our hope be not de-

ceived. We also put our trust in thee. Praised be
Thou, O Lord, who art the hope and the confidence of

the faithful.

" Cause the stem of David to quickly spring forth, and
make it glorious by thy strength, for in thee do we hope
all the day. Praised be Thou, O Lord, who dost make
thy salvation glorious.

" Hear our supplications, O Lord, our God
;
protect us,

have pity on us. Hear our prayers in thy loving kind-
ness, for Thou art the God, who hearest prayers and sup-
plications. Send us not away, O our King, until thou hast

204 THE MEANING OF SELAH.

heard us. Thou dost graciously receive the prayers of

thy people Israel. Praised be Thou, O Lord, who hear-

est prayers.
" We confess that thou art the Lord our God, and the

God of our fathers fore^^er and ever. Thou art the

Rock of our life, the Shield of our salvation from
generation to generation. Blessing and praise be to thy
great and holy name for the life, which thou hast

given us, for our souls which thou doth sustain, for the

daily miracles which thou doth work in our behalf, for

the wonderful loving-kindness with which thou dost

surround us at all times—in the morning, at midday,
and in the evening. O God of all goodness. Thy mercy
is infinite. Thy faithfulness fails not. We hope in thee

forever. For all these, thy benefits, let thy name be
praised forever and ever. Let all that live praise thee.

Selah. Let them praise thy name in sincerity. Praised

be Thou, O Lord. Thy name alone is good, and thou
alone art worthy to be praised.

" O, our Father, let peace and prosperity, thy blessing,

thy favor, thy grace and mercj^ be on us, and on all thy
people Israel. Bless us with the liglit of thj^ face, for it

is by this light, O Lord our God, that thou hast given us
an eternal Law, the love of justice and uprightness,

blessing, mercy, life, peace. May it please thee to bless

thy people Israel at all times, and in all places, and to

give them peace. Praised be Thou, O Lord, who giveth

peace to thy people Israel."

At the beginning and end of each petition they bent

the knee as is done at the end of the Gospel in our
churches.^ The word Selah, which is found only in the

poetical books and prayers of the Hebrews, is a contrac-

tion of Hebrew words meaning "forever and ever." The
Fathers of the Church give different explanations of it,

but all agree that it was a sign for the singers to stop, or

change the melody. For in the Tem^jle the prayers were
sung as in our churches. Gesenius derives it from the

Hebrew selah, to suspend.^ Ewald Isolds that it means
" music strike up," when it occurs in the middle of a

psalm or prayer, and at the end it is a sign for the music

to cease.

J Mishna, Ber. iii. 3. • Tlies. s. v.

THE TEMPLE LITURGY CONTINUES. 205

The oft-repeated words, "O our King," show that

these prayers were composed before the days of Saul,

David, etc, when God himself was the only King of

Israel.

Moses placed the Torah, " the Law," or the first five

books of the Old Testament, in the side of the ark. In
the time of Christ the Ark of the Covenant was not
in the Temple. But the Law was placed in a kind of

ark in the Temple closed with ornamental doors. This
ark stood in the sanctuary near the Holy Place. Xow
twelve priests with the celebrant go up to the ark and
kiss the place where the scrolls of the Law rest, as the

celebrant kisses the altar beginning Mass. AVith rever-

ence the priests take out the scrolls of the Law, the five

books of Moses, while reciting the following

:

"And it came to pass when the ark set forward, that

Moses said : Rise up, O Lord, and thine enemies shall be
scattered, and they that hate thee shall flee before thee.

For out of Zion shall go forth the law and the word
of the Lord from Jerusalem." ^

While unrolling the sacred Scrolls, the priest appointed
to read the Scripture says :

" Blessed be he, who in his

holiness gave the Law to his people Israel." Then turn-

ing to the great assembly, from a raised place like a pul-

pit, he reads Numbers xxviii. 1-8, the laws relating to the
morning and evening sacrifices. On Mondays and Thurs-
days they also read two other passages. Then follow
other beautiful prayers which we Avill not stop to give,

for we have given enough to show the beauties of the
stately Temple services. The Liturgy continues.

Priests : Hear, O Israel, the Lord our God, the Lord is

one.

Levites :
" One is our God, great is our Lord, holy is

His name.
Priests :

" Magnify the Lord with me, and let us exult
in his name together.

Caiphas :
" Thine, O Lord, is the greatness, and the

power, and the glory, and the victory, and the majesty

;

for all tliat is in heaven and on earth is thine. Thine,
O Lord, is the kingdom, and the supremacy, as head over
all. Exalt ye the Lord our God and worship at his

* Numbers x. 35 ; Isaias ii. 3.

206 THE PREFACE IN THE TEMPLE.

footstool. Holy is he. Exalt ye the Lord our God, and
worship at his holy Mount, for the Lord our God is holy.

" Be thou blessed, O our Rock, our King, and Re-
deemer. Creator of heavenly beings, praised be thy name
forever. O our King, Creator of ministering spirits, all of

whom stand in the heights of the universe, and proclaim
with awe and in unison aloud the words of the living

God and everlasting King. All of them are beloved, pure
and mighty ; all of them in dread and awe do the will of

their Master ; and all of them open their mouths in holi-

ness and purity, with song and a Psalm, while they bless,

and praise, glorify and reverence, sanctify and ascribe

thee sovereignty. And the Ophanim, and the holy
Chayoth, with a noise of great rushing, upraising them-
selves toward the Seraphim, thus over against them, they
offer praise saying

:

" Holy, Holy, Holy is the Lord of Hosts ; the whole
earth is full of his glory .^ Blessed be the glory of the

Lord from his place."

Every time they pronounce the word " Holy " the priests

and people move their bodies in unison up and down.^
All this was but the preparation for the sacrifice of the

lamb typifying the sacrifice of " The Lamb of God who
taketh away the sins of the world," who was standing
there and taking -part In the grand ceremonial conducted
by the priests and Levites, while thousands of people from
all the nations assisted.

The lamb had been selected four days before he was
immolated, and like Him was called the Lamb of God.
The paschal lamb was always chosen on this day, the tenth

day before the Passover, for Christ was condemned to

die this Monday, four days before the crucifixion. The
priests allotted to that part now bring the lamb from
the chamber of the Beth-ha-Moked, others bring the gold
and silver vessels and utensils, of which the Rabbis
enumerate ninety-three. Leading the innocent victim,

typical of Christ, to the north side of the great altar, they
tie his feet Avith a cord from the right fore-foot to the left

hind-foot, and in the same way the other feet, so

the cords are crossed to make the image of a cross.'

^ Isaias. vi. 3. * Vitringa, p. 1, 1(K), etc. ' Maimonides, Yad Ha Chas.,
Daily Sacrifices, C. I. 9

HOW THEY SACRIFICED THE LAMB. 207

Now they wash the lamb with scented water, and the

perfume fills the air, as the perfume of good works and
miracles went forth from Jesus Christ unto the healing

of diseases and the preaching of truth. Then they gave
it water to drink, as they gave vinegar and gall to Jesus.

Caiphas, vested in all his priestly garments, with his

twelve assisting priests and Annas beside him, all approach
and laying their hands on the victim with palms down,
thumbs crossed, all together they say

:

" Ah, Jehovah, they have committed iniquity—they have
transgressed ; they have sinned—Thy people, the house of

Israel. Oh, then, Jehovah, cover over, I entreat thee, their

iniquities, their transgressions, and their sins, which they

have wickedly committed, transgressed, and sinned be-

fore thee—Thy people, the house of Israel, as it is written

in the law of Moses, thy servant, saying, " For on that

day it shall be covered over for you, to make you clean

from all your sins, before Jehovah ye shall be cleansed."

As Caiphas says the last words, he turns towards the

east and faces the vast congregation filling the courts.

They all put their hands under the lamb, and raise

him up as high as their heads, and offer him to the

Lord. Then lowering him, they "wave" him to the

north, south, east and west, making with him a cross, for

Christ was raised up on his cross the victim of the

world's sins. The Jews thought it meant that the sacri-

fices were offered this way for all the nations of the four

quarters of the world. This was the way every sacrifice

in the Temple was offered to foretell the sacrifice of the

cross.

At the north of the great altar every victim was killed.

The Jews taught that the north with its dark coldness

typified the powers of hell and the dark coldness of un-

belief. They fastened the lamb to a ring high up on a

marble pillar, to foretell Christ hanging dead on the

cross. The animal faced the west, for so faced Christ

when crucified

Now the priests blow three blasts on their great silver

trumpets, announcing to the city, that the sacrifice was
about to take place. A priest draws forth the windpipe
and gullet and with a jewel-handled sacrificial knife he
cuts the throat upwards.

208 WHAT THEY DID WITH THE BLOOD.

Two long lines of vested priests stand in a row, reach-

ing from the north of the altar to the south side where
was the marble staircase leading up to the altar. Each
priest of one line had a gold chalice, called a Cos, with
no foot on it, so he could not put it down, and let the blood
coagulate. The members of the other line had silver

chalices of the same size and shape. The priest nearest

the victim catches the blood in his chalice in his right

hind, turns round, and passes it to the right hand
of the next priest, and takes his empty chalice. To
do this he had to make a cross with his arms, as well

as the priest who received it, and gave him the empty chal-

ice. Thus tlie blood passed from one to another, each mak-
ing with his arms the sign of the cross, as Jacob did when
he blessed Joseph's two boys, his grandsons.^ Thus with
the sign of the cross passed the blood of the slain sinless

victim to typify the future sacrifice of the cross.

Now the priest drawn by the "lot," takes the filled

chalices, mounts the stairs and throws the blood on the

southeast corner or " horn" of the altar from below up

—

then another s]3lasli across in the form of the Plebrew
letter Tau, forming with the blood a cross. He walks to

the northeast corner, along the narrow passage-way about
ten feet above the floor of the Temple, and does the

same ; then on the northwest corner and on the south-

west corner, marking each horn of the great altar with a

bloody cross. The rest of the blood he pours at the foot

of the altar.

In the meantime the lamb had been hung up on one of

the hooks in a stone pillar ; its skin removed, as Jesus

Christ was hung up to hooks in the stone pillar when he
was scourged and his skin torn off. The lamb was
skinned when dead, but the Lamb of God was skinned
alive in his flagellation.

At the north of the great altar the lamb's body, now
sprinkled with salt, is cut up according to strict rules,

and the pieces are handed to six priests, who carry them
up to the altar. At the same time three priests carry up
the daily meat-offerings, the drink-offerings, and the

sacrifice of the high priest.

While the priests are sacrificing the lamb, other priests,

1 Gen. xlviii.

PREPARING TO OFFER INCENSE. 209

Levites, and the vast congregation sing and recite the
Psalms and prayers, and the beautiful building resounds
with the worship of Jehovah. The choir of priests intone
one verse, and the Levites respond with the next, the
people taking part in congregational singing.

First Choir :
" Praise ye the Lord and call upon his

name."
Second Choir :

" Make known his doings among the
nations."

First Choir :
" Sing to him

;
yea, sing praises to him.

Second Choir :
" And relate all his wondrous works." ^

Thus they sung the rest of the Canticle David composed
for Asaph, chief of the Temple choirs in his time. They
ended with this anthem :

" Gather us together, and deliver us from all nations,

that we may give glory to Thy holy name, and may rejoice

in singing Thy praises. Blessed be the God of Israel from
eternity to eternity, and let all the people say, Amen and a
hymn to God."
Now began the preparations for offering incense. The

priest chosen for this function could never again perform
this service. It was while fulfilling this duty, that the
Angel appeared to Zachary, and told him that John the
Baptist would be born.^ While the preparation takes
place the choirs sing the Psalms xcix, xviii, xxxiii, and
xxxix.

The priest chosen selects his two assistant ministers,

and they go up the steps to the high altar. One fills a
gold dish with burning coals, the officiating priest takes

the gold censer in his right hand, the other priest the

vessel of incense, and the celebrant with Ids two priests

on each side like the deacon and subdeacon at a high
Mass, all clothed in magnificent vestments, embroidered
in gold decked with priceless gems, they mount the
marble steps leading up to the Holies. With awe and
trembling they pass behind the veil into the Holies. It

is next to that awful Holy of Holies.

Now the Levites strike the cymbals as a sign for the

choirs to continue the Psalms and Prayers. The people
who had brought animals and gifts for special sacrifices

are led by the " Stationary men " in ranks to the Nicanor

» I. Paralip. xvi. 8-30. » Luke i.

14

210 WITHIN THE HOLIES.

Gate. The two priests who had dressed and lighted the

seven-branched candlestick, with their assistants, ascend

the steps of the Holies. The two priests remove the

vessels they had left behind when they had entered before,

and worshiping ^vith faces towards the ground, they with-

draw. One of the assistants spreads the burning coals on
the golden altar, in the Holies, the other arranges the in-

cense, and both withdraw leaving the priest alone within

the Holies, standing in the dim religious light before the

dread presence of Jehovah, and the Holy Ghost who dwells

beyond the veils under the form of the Shekina.

On Titus' Arch in the upper part of the Roman Forum
are sculptured figures of the golden candlestick, and the

golden mortars in which the incense was bruised. The
candlestick stood to the south, at the priests' left hand,

at the north was the table of proposition bread, and
between them, facing the great veil, before the awful Holy
of Holies, was the gold altar of incense. It was about

eighteen inches square, and three feet high, and had
" horns," at each corner forming a cross. The table was
of solid gold, and the four edges were surrounded with a

gold balustrade to prevent the coals and incense from
falling off. In the middle below the table suspended
from the four feet was a massive gold crown.

The incense burned on this altar was prepared of the

four materials mentioned in Exodus xxx. 34, and the

Rabbis say seven other materials w^ere mixed with them.

A small quantity of Ambra, and a herb which gave out

a dense smoke, and salt w^ere added. The Abtinas,

family had preserved the secret of making this mix-

ture and enjoyed the monopoly. The greatest care was
used in thoroughly bruising and mixing the incense,

three hundred and sixty-eight pounds being made at once,

about half a pound being used at the morning, and the

same at the evening service. Incense thus mixed was a

type of Christ filled with the sevenfold gifts of the Holy
Ghost, ^ and the smoke ascending up before the Lord each

day from the Holies, and on the great day of the Atone-

ment from the Holy of Holies, showed forth Jesus Christ

in heaven offerhig the prayers of the Saints in the heaven-

ly Eternal Sanctuary. *

* Isaias xi, 3. * Apoc. iv.

THE TEMPLE PRAYERS CONTINUED. QH

Deep silence falls on the vast congregation, Caiphas,
gives the sign, and the priest alone within the Holies
lays the burning coals on the altar, and places the incense
on them, and the smoke and beautiful perfume fill the
sacred building. The priest bows deeply down before
the awful majesty of God dwelling behind the great veil

in the Holy of Holies, and prays as he reverently walks
backward.' Then from every lip of the vast congrega-
tion of priests, Levites and people of Israel, rose the
murnuir of prayer, as with bowed heads and clasped
hands they said

:

" True it is that thou art Jehovah, our God, and the
God of our fathers ; our King, and the King of our fathers

;

our Saviour and the Saviour of our fathers ; our Maker
and the Rock of our salvation, our Help and our Deliverer.

Thy name is from everlasting, and there is no God beside
thee. A new song did they that were delivered sing to

thy name; by the seashore together did all praise and
own thee as King, and say Jehovah shall reign who saveth
Israel.

" Be graciously pleased, Jehovah, our God, Avitli thy
people Israel, and Avith their prayer. We praise thee,

who art Jehovah, our God, and the God of our fathers,

the God of all flesh, our Creator, and the Creator from
the beginning. Blessing and praise be to thy great and
holy name, that thou hast preserved us in life and kept
us. So preserve us and keep us, and gather the scattered

ones into thy holy courts to keep thy statutes, and to do
thy good pleasure, and to serve thee with our whole
hearts, as this day we confess thee, Blessed be the Lord
unto whom belongeth praise.

" Appoint peace, goodness, and blessing
;
grace, mercy,

and compassion for us, and for all Israel, thy people,

Bless us, O our Father, all of us as one, with the light of

thy countenance. For in the light of thy countenance
hast thou, O Jehovah, our God, given us the laAV of life,

and loving mercy, and justice, and blessing, and compas-
sion, and life, and peace. And may it please thee to bless

thy people Israel at all times, and at every house with
thy peace. May we and all thy people Israel be remem-
bered and written before thee in the book of life, with

J Tamid. VI. 3.

212 THE LAMB LAID ON THE ALTAR.

Ijlessing, and peace, and support. Blessed be Thou, O
Jehovah, who blessest thy people Israel with peace."

The prayers having ended, the priest who had trimmed
the seven-branched candlestick again enters the Holies

and lights the two lamps on it left unlit from the begin-

ning. With the incensing priest, he takes his place on
the top of the steps leading from the Priests' Court to

the Holies. The great organ, the Magrephah, sounds,*

the other two priests, who had assisted the incensing

priest, still carrying the vessels of their ministry, gather

on the top of the steps leading up to the Holies and he on
whom the fourth " lot " had fallen, ascends the steps lead-

ing to the great altar from the south, and they hand him
the pieces of the sacrificed lamb. Each piece he offers to

the Lord in the form of a cross. He lays his hands on
them with a prayer and throws them on the fire. He
arranges them in order to imitate the living animal and
sprinkles them with the blood. The fire burns and
roasts them till they resemble the flesh of Jesus Christ

flagellated and consumed with the fire of the Holy Ghost,

when he lay dead to fulfil these striking types and figures

of Himself.

Now all these priests on the steps hold up their hands
like Moses praying, forming with them a cross as the

celebrant praying at our altars, and the high priest Caiphas
with all the other priests pray, saying

:

" Jehovah bless thee, and keep thee. May the She-

kina show his face to thee and have mercy on thee.

May Jehovah turn his countenance to thee and give thee

peace." ^

The people: "Blessed be Jehovah, God, the God of

Israel, from everlasting to everlasting."

At the dread name of Jehovah they all cover their faces

with the ends of the prayer-shawls and prostrate them-
selves. Now they bring the meat-offering, mixing oil

with it, and salting it as the law directed, and, lay it on
the fire. They offer the high-priest's daily offerings of

twelve cakes broken in halves, twelve half cakes are

offered in the morning, and the other twelve half cakes

were for the evening sacrifice. Now the appropriate

drink-offering is poured out at the foundations of the

* Maimonides. ' Numb. vi. 24-26.

HOW THE SACRIFICE ENDED. 913

altar, the music begins again during the singing of the

Psahn which closed the service.

The priests, who stood at the right aud left of the

marble table, where the fat of the sacrifices was laid at

the north of the great altar, blow »three blasts on their

silver trumpets—the first signifying the Kingdom of

God, the second blast God's Providence over the world,

and the last, the last Judgment.^ Not less than two nor
more than one hundred and twenty priests could take part

in this ceremony, the latter being the number who took
part in the dedication of the first Temple.^
The priests and Levites now take their places, the first

in the Priests' Court facing the people towards the east,

standing around the great altar and on the steps leading

up to the Holies, and the Levites crowd the steps of the
Nicanor Gate facing the priests towards the west. When
Oaiphas gave the signal, the priests moved towards the
one who struck the cymbals, and thus they began the
psalm of the day, with the organ leading, and the musical
instruments playing. Sons of Levites with their high
treble voices, young men singing tenor, their fathers

sustaining with their deep bass, formed the choir. It

was like the plain chant of our churches, to which it gave
rise.

The Psalm of the day was always sung in three sec-

tions. At the close of each section the priests blew three

blasts from their trumpets, and the whole priests and
people bowed and worshiped. This was Monday, the
second day oi the week, and they sang Psalm xlvii.,

" Great is the Lord, and exceedingly to be praised," etc.*

The great public service ended with this Psalm, and
then began the sacrifices and offerings, which private

Jews brought, and the priests appointed for that function
received them, and w^ere occupied till the time of the
evening sacrifice.

The Psalm which ended the evening service each day
varied. On the first day of the week, corresponding to

our Sunday, they sang Psalm xxiii., " The earth is the
Lord's, and the fulness thereof," etc., in memory of the
first day of creation, "when God possessed the world
and ruled it," as Jewish waiters say.

1 Baracoth. 12, 2. « II. Paralip. v. 12. s Tamid, Sec. VII., and Maimonides.

214 THE PSALMS SUNG EACH DAY.

On the second day, Monday, they sang Psalm xlvii.,

" Great is the Lord and greatly to be praised," etc., be-

cause, on the second day of creation, the Lord divided his

works and reigned over them.
On the third day, Tuesday, they sang Psalm Ixxxi.,

" God hath stood in the congregation of gods," because on
that day the earth appeared out of the waters over which
God rules.

On the fourth day, Wednesday, they sang, " The Lord
is the God to whom revenge belongeth," etc., as Psalm
xciii. begins, " because on the fourth day God made the
sun, moon, and stars, and he will be revenged on those

who worship them," as did the pagans in the time of

Christ.

The fifth day, Thursday, they closed the service with
Psalm Ixxx., " Rejoice to God our helper," etc., because
on that day he made a great variety of creatures to

praise his holy name.
Friday, the sixth day, they sang Psalm xcii., "The

Lord hath reigned, he is clothed with beauty," because on
that day he made man and with him finished all his

works.
On the Sabbath, or Saturday, they closed with the

beautiful words of Psalm xci., " It is good to give praise

to the Lord," etc., for the Sabbath rest foretold the time
when the Messiah would come, they believed, and estab-

lish the millennium, when all mankind would rest from
wars and afflictions, and the Jewish nation under him
would rule over all the earth.^

When the Apostles formed the Breviaries in the dif-

ferent rites, they followed the custom of the Temple and
the synagogues in reciting these Psalms on these days,

and we have some of them in the office of Prime in the

Breviary. These are recited to this day in the Jewish
synagogues, as may be seen in the Jewish Prayer Book.

» Talmud Bab. V., Aboth, cap. 1, p. 8.

HISTORY OF THE COURT AND OF THE JUDGES
WHO CONDEMNED CHRIST.

The Sanhedrin, " A Sitting Together," in Hebrew, Cen-

seth, or Hagged-olak " Great Assembly," was composed
of seventy-one members. Jewish winters say it came
down from Moses,^ and that it lasted till the fall of the

Jewish government.
But some Christians hold that the council Moses

formed lasted only for a time, that the court which con-

demned the Lord to death had been established onlj'-

after the Greek conquest of Palestine, claiming that its

Greek name, Presbyterium, shows it to have risen long

after Moses' day.

Livy writes that it was the senate which administered
the government of the Je^vish nation.^ In the year 47
before Christ, Herod was brought to trial before this

supreme court for usurping its authority in putting men
to death.^ The Books of Machabees mention this ancient

senate, or sanhedrin.*

Philo, Josephus, or the Mishna, say nothing about its

constitution, but from other sources we gather that the

tribunal was composed of the high priest, ex-high priests

Avho had sat on Moses' chair, the chief priests, heads of

the twenty-four " courses " into which David had divided

Aaron's descendants, elders, scribes, lawyers and rabbis

of age and experience.

The judges were to the number of seventy-one—all

writers agreeing on this. The Mishna says :
" The great

Sanhedrin consists of seventy-one judges." ^ Baronius and
other Catholic writers, with some other non- Catholics,

hold that there were seventy-two, on the ground that

* Deut. xvi. * xiv. 32. ' Josephus, Antiq. xiv. 9, sec. 4. * II. Mach.
i. 10 : iv. 44 ; xi. 27, etc. "^ San., 1. 6, quoting Numb. xi. 16.

215

216 THE JEWISH SUPREME COURT.

Eldad and Medad ^ remained in the camp and should
have belonged to this senate.

The president was called Nazi, " prince," and he was
generally the high priest. It was the high priest Caiphas
who presided at the condemnation of Christ on Friday
night and morning.^ The vice-president, called " Father
of the House of Judgment," sat at the right hand of the
president. Some writers speak of a second vice-presi-

dent, called " The Wise^" but this office is not certain.

The Babylonian Gemara states that there were two scribes,

one of whom registered the votes for the acquittal of the
prisoner, and the other for his condemnation. There
were also attendants, or lictors, who were officers of

court,^ as well as other officials who executed the decrees.
When in session the court sat in the form of a half

circle.* The president sat in the middle of the large
divan around the hall. The vice-president was at his
right hand, and the other judges ranged according to
their age and dignity along the half circle. All wore
their turbans, their feet being curled up under them.
Hillel was made president for life, and after his death the
high priest was always chosen presiding judge. When
voting the lowest in dignity gave his opinion first, and
then the next till the high priest voted last.

Trials before the Sanhedrin were carried on according
to regular rules of evidence, and the maxim was : " The
Sanhedrin was to save, not to destroy life." No one could
be condemned in his absence, and when a criminal was
brought before the court, it was the duty of the j)resident

to admonish the witnesses of the value of human life, and
to forget nothing they could say in the prisoner's favor.

A Baal-Rib, " attornej^," or " counsel " was appointed
to defend him if he had none, and everything was done to
acquit him. If one of the judges voted to acquit him, he
could not vote later for his condemnation, and it required
a majority of at least two thirds to condemn to death.
While the verdict of acquittal could be given at once,

a sentence of death had to be postponed till the next day.
Courts could not be held on the Sabbath, nor at night.

The judges who condemned to death had all to fast the

1 Numb. xi. 26. 2 M^tt. xxvi. 59. s Matt. xxvi. 59 ; Mark xiv. 54.
*Gem. Hieros., Const VII., ad. Sanh. i.

WHERE THE COURT SAT. 217

day before pronouncing sentence, and no one could be
executed on the day the sentence was handed down.
These were the wise, humane rules laid down for the court
in criminal cases. But not one of them was followed at

the trial of Christ, because the judges were all filled with
hatred and fury against him. ^

Josephus tells us that the judges had so degenerated in

those days, that it was but a prostitution of justice. He
says " Fictitious tribunals and judicatures were set up, and
men called together to act as judges, though they had
not authority when it was desired to secure the death of

an opponent." ^ The judicial murder of Christ had been so

keenly felt by the Hebrew nation, that soon after His
time, the doctrine was inserted in the Talmud, that any
one who falsely gave himself out as a Messiah, or led the

people away from the religion of their fathers, could be
arrested, tried, and executed, the same day. But this

hardly agrees with the other statement of the same work,
that forty days before the crucifixion, criers went
through the streets and called out for witnesses against

Christ, when the great national Sanhedrin was about to

meet.*

In the hall called the Gazith, " Hewn Marble Stones." *

in the southeast corner of the court of the Temple build-

ing, the Sanhedrin sat as a court, passed judgment on
criminals, and examined priests before hands of ordina-

tion were laid on them. But while Christ was preaching
in Galilee, the court was removed to another building, but
within the Temple area.^ Special sessions could be held at

the high priest's house, and that was the reason Christ
was brought before the high priests that night, although
night sessions were forbidden. But they thought the
case was urgent, and if they did not hold it that night,

they could not open court till the end of the Passover,
which lasted till the twenty- first of the moon. God
foresaw this when He ordered the Passover lamb sacrificed

on the fourteenth moon in the evening.

After the destruction of the city, in the year 70,

by the Romans under Titus, the sessions were held in the

city of Tiberias, built by Herod on the shores of Galilee.

^ Josephus xiv. ix., 3 ; Life. 12. * Bel Jud. ix. 4-5. 'Toledoth Jesu Van der
Aim. 1841. * Talmud, Tract Yomah and Tract Day of Atonement p. 24. Also
Lightfoot, 1, 2005. ^ Talmud Babyl. Aboth Zara Ad Shn. Gem., V.

218 THE COURT MEETS TO CONDEMN CHRIST.

The case of a tribe fallen into idolatry, high juriests ac-
cused of high crimes and misdemeanors, false prophets,
priests accused of crime, people accused of blasphemy,
and matters of national importance were brought before
this court. It was as a false prophet that Christ was put
on trial.^ Later, Peter, John, Stephen, Paul, and other
Christians ^ were brought to trial as teachers of false doc-
trines and deceivers of the people. At first the Sanhedrin
could condemn to death, but Herod and the Romans took
away this power before Christ's trial, and this is why
they had to bring him before Pilate.^ Beyond arresting
and condemning a culprit to death, they could not execute
him, for the confirmation and execution of the sentence
belonged to the Roman i3rocurator. The stoning of St.

Stephen was a fanatical uprising * and against the laws.
Josephus says that the destruction of the city by the
Romans was a punishment on them for the death of St.

James, first bishop of the city, whom they killed while
the procurator was absent.^

The Talmud mentions the lesser sanhedrin of twenty-
three members sitting in every city of not less than 120
Jewish families. This council had charge of the local or
home government of each city, and this lower court sat

every week on Mondays and Thursdays. They heard
minor cases, administered the ecclesiastical business, as

well as looked after the adminstration of the civil govern-
ment, and they put into execution the decrees of the
great council or supreme Sanhedrin.
As soon as the Temple services ended, and while Jesus

was preaching and healing the sick in the Temple area on
this Monday, the members of the local sanhedrin met in

their hall to take measures for his arrest. Some weeks
before, after the raising of Lazarus from the dead, the
great national or supreme Sanhedrin had met and con-
demned him to death. But they had fixed on no definite

plan of putting the decree into exec at!on.
" Many therefore of the Jews, who were come to Mary

and Martha, and had seen the things that Jesus did,

believed in him. But some of them went to the Phari-

sees and told them the things that Jesus had done. The

1 John xi. 47. ' Acts vii. ' John xviii. 31. * Acts vii. 54, etc. • Josephus,
Autiq. XX. 9. sec 1.

THE SUPREME COURT SENTENCES CHRIST. 219

chief priests therefore and the Pharisees gathered a
council and said

:

« What do we ? for this man doeth many miracles. If

we let him alone so, all men will believe in him, and the
Romans will come and take awiiy our place and nation.

" But one of them, named Caiphas, being the high
priest of that year, said to them, You know nothing at

all. Neither do you consider that it is expedient for

you that one man should die for the people, and that the
whole nation perish not.

" And this he spoke not of himself, but being the high
priest of that year, he prophesied that Jesus should die

for the nation. And not only for the nation, but to gather
together in one the children of God, that were dispersed.

From that day, therefore, they devised to put him to

death. Therefore Jesus walked no more openly among
the Jews, but went into a country near the desert, unto
a city that is called Ephrem, and there he abode with his

disciples." ^

Dying Jacob, their father, saw this council and said:
" Let not my soul go into their counsel, nor my glory be
in their assembly, because in their fury they slew a man.
Cursed be their fury because it was stubborn, and their

wTath because it was cruel." ^ Of this meeting David said :

" Blessed is the man avIio hath not walked in the counsel
of the ungodly . . . nor sat in the chair of pestilence." ^

The prophet Isaias said, " Take counsel together, gather a
council, make thj shadow as the night in midday." *

They could not find him in the distant city by the
desert, where he had retired after he had raised Lazarus
from the tomb, who had lain four days dead. But now, as

a good Jew^, he had come to the great Easter feast. His
time hidden in God's secret designs, and foretold by the
great prophets of Israel had come. lie was now in the
Temple performing w^onders, healing all diseases of soul
and bod)^, all the people were gathering around him, their

jealousy ran riot, and they were roused to the highest fury
against him.
The regular weekly meeting of the local sanhedrin

was accustomed to sit every Monday, and the judges
took their seats to hear the cases. The chief case brought

* John xi. 46-54. • Gen. xUx. 6. 7. • Psalm i. 5. * Isaias xvi. 3.

220 THE LOCAL COURT SENTENCES CHRIST.

before that meeting was that of Jesus of Nazareth who
claimed to be the foretold Messiah.

First there were seven judges in each city.^ Later they
appointed twenty-three judges. The great national su-

preme court or Sanhedrin appointed the judges of the
local courts, formed of twenty-three members in every
city and town of Jewry. Each judge was inducted into

the office by the laying on of the hands of at least three
magistrates of the great national Sanhedrin, one of whom
must trace his ordination down from Moses and Josue.

The qualifications for the office were the same as St. Paul
gives for a bishop.^ They claimed that they alone had
the " power of the Keys to bind or loose " in the adminis-
tration of justice. These words were used by Christ

when giving his commission to Peter. The expression

was common in the courts of Judea long before our
Lord's time.

Caiphas the high priest was the chief-justice or Nazi,
" The Prince." He sat in the middle, having at his right

hand his father-in-laAV, Annas, as the Ab-Beth-Din :
" The

Father of the Law Court." The other judges took their

places according to age and service,—eleven on each side

of Caiphas. At each end of the line of Judges sat a short-

hand writer to take down the testimony for and against

the accused. Facing the court were famous scribes, law-

yers learned in the law, who made their living practising

before the courts.

The accused had the right of at least one lawyer to

appear for and defend him. But we do not find any rec-

ord that counsel appeared to defend Christ, who did not
personally appear, nor did the court name any one to de-

fend him. The accused might be pronounced guilty the

day of the trial, but a sentence of death could not be
handed down before the next day. These were the rules

of procedure in Jewish courts.

The chief charge against Christ was the Chillul-Ha-

Shem :
" The Profanation of the Divine Name," in call-

ing himself the Son of God, denouncing Scribes and
Pharisees, attempting to destroy the Temple, and teach-

ing a religion different from that of Moses.

There in these meetings of the princes of Judea, when
* Josephus, Antiq., B. iv., C. viii., 14. ^l. Tim. ii. 12.

THE JUDGES OF THE LOCAL COURT. 221

before Caiphas and Annas, and when he was haled before

Pilate and Herod were fulfilled the words of the Psalmist
written more than one thousand years before :

" The
council of the mahgnant hath besieged me. They have
dug my hands and feet." ^ " The kings of the earth stood
up, and the princes met together against the Lord and
against his Christ." ^

But God will not be frustrated in his designs. Al-

though the Jewish nation rejected him, there are other na-

tions to carry on his work, to administer his Church, as

was foretold :
" But I am appointed king by him over Sion,

his holy mountain, preaching his commandment," says
the Lord through the mouth of David. " The Lord hath
said to me, Thou art my son, this day have I begotten
thee. Ask of me and I will give to thee the Gentiles for

thy inheritance, and the utmost parts of the earth for

thy possession." 2 We see the prophecy going on before

our eyes every day in the conversion of the nations, while

Israel remains outside the Church till the time marked in

the hidden providence of God for the conversion of the

Hebrews.
Three judges or even one could sit in small civil cases.

But not less than twenty-three formed the court for a
death sentence on a priest or false prophet.* Any city

with one hundred and twenty families had a court of

twenty-three judges, composed of two lawyers, two
scribes, two sextons, one prosecuting attorney, one for the

accused ; two witnesses for the defendant, two against him

;

two each to testify to the witnesses' standing in the city,

five to execute the sentence ; one treasurer, one barber,

one to represent the synagogue, and a school teacher-

The meeting this Monday was to find means of execut-

ing the sentence of death pronounced by the great national

Sanhedrin or supreme court, which had met a month
before. The Lord was not regularly convicted and sen-

tenced at the midnight meeting held at the high priest's

house on Thursday night For the law was that no court

could sit at night.^

The hours for the sitting of court were from after the

morning Temple service, till the noonday prayers, and

^ Psalm xxi. 17. * Psalm ii. 2. ' Psalm ii. 6-8. * Numb. xvi.
;

XXXV. 23, 24, 30, » Ab. Zar. 8 b.

222 THE TALMUD ON CHRIST'S TRIAL.

from the end of these midday services till the beginning
of the sacrifice of the lamb at three o'clock. Very minute
directions are given regarding citing witnesses, and
taking testimony. Joseph of Arimathea and Nicodemus,
excepted, no witness appeared for the Accused. The
judges were filled with hate and fury against him, and
we have no doubt but twenty or twenty-one voted for

his death as soon as it could be done without rousing a
tumult among the people.

Hatred, fanaticism, Oriental exaggeration, Hebrew
stubbornness, false witnesses and a prejudiced court dis-

torted his words, imputed to him things he never did,

claimed he worked miracles by demoniac power, and
showed him to be a dangerous person to be let to go on and
seduce the people, destroy the Jewish religion, start an
insurrection and bring the whole power of Rome against

the nation.

The Talmud says that the principal charges were that

he was a Massith, that is one who privately seduces the

people into idolatry,^ advocates in public the worship of

some false god, uses the holy language, that is the He-
brew, and that he was a Maddiach, that is one who
publicly seduces the people into idolatry, using the
Aramean tongue which the common people spoke. The
Talmud gives two stories which state that witnesses had
lain in wait to hear and report Christ's words,^ and that

forty days before his execution, heralds had summoned
witnesses in his favor.^ This was evidently the time
when the great national Sanhedrin met and condemned
him to death.

The judges of this court sitting now, had before their

eyes examples of recent revolts against the Romans,
which were put down with terrible execution. The first

was a rebellion under Theudas, who put himself at

the head of 400 persons, under promise of dividing the
waters of the Jordan, when he and his followers were
cut down by the Roman army.* The other was led by
an Egyptian Jew, who gathered 3,000 or 4,000 on the

Mount of Olives, promising to blow down the walls of

Jerusalem with the breath of his mouth.'* Still another

*San. vii. 10 ; Jer. Yeb. 15 d. * San. 67 a ' San, 43 a, * Josephus,
Antiq., xx. 5-1, ^ Antiq. xx. 8, 6,

HISTORY OF HIGH PRIEST CAIPHAS. 223

named Simon of Cyprus, had pretended to be a magi-
cian, and he tried to separate the beautiful ^ Drusilla

from Felix, her husband, who later became the Roman
procurator of Judea. There were bands continually ris-

ing up against the Romans and disturbing the peace, and
this Jesus was the most dangerous of them all, and he
ought to be put down. This w^as their way of looking at

things.

The chief difficulty was to find an accusation against
him which would stand before the procurator Pilate.

For the claim of Jesus that he was the Messiah was a
religious question, Avhich did not belong to the civil court,

and Pilate would not enter into the question of belief, for

the Romans had given the Jews the free exercise of

their religion. But they voted to put him to death,
basing their chief accusation on the words of Leviticus
xxiv, which punishes blasphemy with death. This was
only an excuse. For they had determined to kill him, and
they were only looking for a charge against him which
could be sustained before the procurator.

Now let us see what history says regarding these
twenty-three members of this court, who that day passed
the sentence to put into execution the death decree pro-
nounced on the Messiah a month before. The character
of these men can be found in Hebrew writers, in the
Talmuds and in histories of that time.

The presiding judge of this court was the higli priest

Joseph Caiphas, his name meaning "depression." For
at the death of the great Hillel it was enacted chat the
high priest should always be the presiding judge of the
Sanhedrin.

Caiphas, the 71st high priest from the time of Aaron,
was the son of Simon, son of Camith. Valerius Gratus,
the Roman proconsul of Syria, in the year 18 A. D. had
removed his father-in-law Annas because of his crimes,
and appointed this Caiphas his son-in-law to the high-
priesthood. Both he and the members of his family Avere
active Sadducees, who did not believe in the future life,

as Josephus says. We find by experience that those who
do not believe in the immortality of the soul, hardly ever
believe in God, and we conclude that he was an infidel.

» Ibidem, 2, 4, 5, 6, 7, etc.

224 HISTORY OF ANNAS AND HIS FAMILY.

He hated Jesus Christ with a fury we can hardly realize.

He was filled with the most unbending pride, and was
given up to avarice/

The office he occupied paid well, and he had a fine

house on Sion near but north of the Cenacle.

The site of his house is now occupied by a church. Be-
hind the building, in the yard, there were seen beautiful

mosaics recently uncovered, which perhaps once formed
a part of the pavement of his hall. But the Turks for-

bad any further excavations, lest they might uncover
the vast treasures David placed in his own tomb, and
which the Turks think remain there still.

Caiphas retained the high-priesthood during Pilate's

whole administration. He was deposed in the year 36
because of his high crimes and misdemeanors by the
proconsul Vitellius, his brother-in-law Jonathan, Annas'
son, taking his place.^ Some of the early writers con-

found him with Josephus the historian, and say that he
was converted to Christianity.

Annas, " Grace of Jah," was the son of Seth. After the

battle of Actium, A. D. 7, when he Avas thirty-seven years
of age, Quirinius, the Roman governor of Syria, appointed
him to the high priesthood. During the seven years of

his pontificate he displayed such avarice, violence, connip-

tion of judges, etc., that he and his whole family were ac-

cused of " whispering," whereby " morals were corrupted,

judgment perverted and the Shekina withdrew from
Israel."^ But the Shekina, the Holy Spirit, withdrew
from the Holy of Holies, not because of Annas' and his

family's sins, but because the whole ceremonial of the

Temple had been fulfilled at the death of Christ.

Although Caiphas was the high priest, he was only a

figure-head. The power behind the throne was Annas.
With his five sons, his sons-in-law, witli other relatives

he ruled the Sanhedrin, so that the members were all

more or less terrorized. The protests of Joseph of Ara-
mathea, of Nicodemus, and of the gentle Gamaliel in favor

of Christ were powerless against the influence of Annas.
The family of Annas dominated the assembly of the San-

hedrin, the Temple and the whole spiritual life of the

' Dupreon, Concord. S. Scriptures, Caiphas. ^ Josephus, Antiii. xviii. 4.-3.

3 Tos Sot. xiv.

NICODEMUS' HISTORY. 225

Scribes, Pharisees and Rabbis. The Talmud in terrible

language describes the character of the high priests of

this period, when only the sons of Annas, or men married
into his family occupied the position/ It seems that the
" house of Annas was guilty of gross self-indulgence, vio-

lence,- public indecency and high crimes." Few of the

members of his family retained the office for much more
than a year. They used to send their servants into the
thrashing-floors of the priests to seize the tithes.^

Annas and Caiphas derived large revenues from the

sale of victims for the Temple sacrifices The money-
changers, who had their stalls in the Temple had to

give up a certain percentage of their profits to them, and
the expulsion of these men by Christ roused the fury of

these two against him. Annas had four dove-cotes called

Beth-ini, on Mount of Olives shaded with two large cedar
trees, where he sold doves for the sacrifices. Here the

Virgin bought the two turtle-doves for presentation more
than thirty-three years before, on the day of her purifi-

cation. The families of these two men had rolled in the

wealth of the Temple offerings and their business suffered

enormously from Christ's action and preachings, and in

driving out the money-changers. They had hardly any
religion beyond that of making money out of the Temple.
Nicodemus, " innocent blood," was a Pharisee and a

leader in Israel. He secretly believed in Christ and came
to him by night, when Christ explained to him the neces-

sity of baptism before the light of faith can exist in the

soul, which enables one to see the Churcli, the kingdom
of God.^ He was present at the crucifixion, helped to

bury the dead Christ, and later he was converted and
baptized by Peter or John. Because of this the Jews de-

prived him of his office in the Sanhedrin, and drove him
from the city ; but his relative Gamaliel gave him shelter.

The latter was afterward converted to the faith and when
he died he was buried beside Nicodemus near Stei^hen's

grave. The three bodies were discovered in 415.

In the Talmud Nicodemus is called Nicodemus Ben
Gorion, and it also states that he lived till the Romans
took the city. At the time of Christ his family was per-

haps the richest in Jerusalem, owning much property,

* Pes. 57 a. * Josephus, Antiq. xx. 8. 8. ' Ibidem. * John iii

^5

226 CHRIST'S OTHER ENEMIES.

but the Jews persecuted him and the members of his
household so that they became reduced to great poverty.
Joseph of Arimathea, " a height," was so called because

he was born in this town, now called Hamleh. He was a
rich and honorable Hebrew, who owned considerable prop-
erty in and around Jerusalem. Pie had houses in Ophel,
south of the Temple, and others outside the eastern walls
of the city. He owned a garden beside Calvary, where
he had prepared a tomb for himself, and there he buried
Christ. After the funeral he was arrested and imprisoned
but escaped. An English tradition states that he was
sent by the Apostle Philip to England about the year
A. D. 63 ; that he settled at Glastonbury, and that there
with wicker-twigs he built the first church of the British
Isles.

The names of the other members of this ecclesiastical

court who condemned Christ to death have come down to
us. When Tiberius sent Valerius Gratus to be procura-
tor of Palestine, to succeed Annius Rufus, Gratus re-

moved the infamous Annas because of his crimes, and ap-
pointed Ismael son of Phabi in his place. Josephus says,
" He also deprived him in a little time, and ordained
Eleazar, the son of Annas, who had been high priest,

which office he held for a year." ^ This fellow in his
younger days was a follower of the false prophet Judas of
Galilee, who put himself at the head of a revolt against
the Romans, saying :

" We have no master but God ; we
ought not to pay tribute to Caesar, nor to acknowledge
his authority." The insurrection was suppressed with
terrible force by the Roman army. It was to get him
into the same trouble with the Romans that the Scribes
and Pharisees asked Jesus if it was right to pay tribute
to Caesar.^ When Judas was killed his sons James, Simon
and Menahem took his place as leaders of the rebellion.
The two first were taken and crucified, the last took an
important part in the siege of Jerusalem.^

" And when Agrippa had entirely finished all the duties
of the divine worship, he removed Theophilus from the
high priesthood, and bestowed that honor on Simon the
son of Boethus, whose name was also Cantheras, ' the

1 Josephus, Antiq., B. xviii, C. ii n. 2. 2 Mark xii. 14 ; Luke xx. 22.
• Stapfer, Palestine in the Time of Christ, p. 75, 7b.

DEGRADED HIGH PRIESTS. 227

Quarrelsome,' whose daughter King Herod had married." *

This Simon was the high priest who later murdered St.

James the holy apostle, first bishop of Jerusalem This
Theophilus retained the office from A. D. 37 to 38. Be-
cause of his public scandals, Agrippa deprived him of the
office, and selected Jonathan, Annas' son, who pontificated
only once, then he protested that he was not worthy of

the high dignity, and asked the king to select his brother
Matthias, which was done. This Jonathan seems to have
been the only decent man in Annas' family.^

There was Jonathan Ben Mebedai who afterwards be-

came St. Paul's persecutor. In later days he became a
sensual glutton and drunkard, even seizing the remains
of the Temple sacrifices and bringing them to his house to

adorn his feasts. In Jewish writings he is said to have
composed a parody on the marriage feast of the king's

son, and on the wedding garment showing that he had
heard our Lord's sermons on these subjects.^

Issachar of Kefar was the dude of the whole crowd.
When later he was elected to the office of high priest he
officiated with silk gloves lest he might soil his delicate

hands with the victims' blood. Herod had a dispute with
his wife whether lamb or kid was the better eating, and
they sent for Issachar to settle the question. Going into

the throne-room of Herod Agrippa, he waved his right
hand to the king in a flippant maimer, and Herod felt so
insulted that he ordered Alexander Janneus to cut off his

hand. Issachar bribed the latter to cut off his left hand,
which was done. When Herod heard this, he ordered
the right hand also amputated, as .that was the one with
which he had insulted him, and thus he lost both
hands. Of him the Talmud says : " It was also said that
during his administration as high priest, there was
never anything left over of sacrifice from one day to

the next." *

Jochanan Ben Zacchai, called John in the Acts of the
Apostles,^ Alexander and the five sons of Annas all rolled

in the wealth of the temple, and they were the most
active members of the court which condemned the Lord
to death, for they thought that Christ applied to them

* AjQtiq. B. xix, C. vi. n. 2, * Josephus Antiq. xix., vi. 4. ' Matt. xxii. 1-H
See Shabb. 152, 153, etc. * Talmud Babyl. iv. » Act. iv. 6.

228 BAD PRIESTS.

the parables of Lazarus and the rich man, who died and

was buried in hell.*

The Talmud says that the Temple priests were so

wicked, that the worshipers used to cry out in the Temple
four times the following

:

" Go away from the temple, ye children of Eli, who de-

file God's House."^

"Leave the temple, Issachar, man of the village of

Barkai, who by his arrogance desecrated the sanctity of

heaven. He would envelop his hands in silk while per-

forming his service as priest."

" Raise up your heads, O je gates, and let Ishmael Ben
Peakhi, the disciple of Pinhas, enter and assume the office

of high priest.

" Raise your heads, O ye gates, and let Johanan Ben
Narbaryi enter and fill his bowels with the holy sacri-

fices."

Of this man it was said that with his large family, he

would consume three hundred calves, three hundred jugs

of wine and forty seah of grain coming from the Temple
during one meal.

When Festus died, the Roman em^Dcror sent Albinus as

procurator to Judea, and he at once deprived Joseph

Cabi, son of Simon, of the high-priesthood, and appointed

Annas the youngest son of the impious Annas to the high

priesthood.

Josephus says : " Now the report goes that this Annas
proved a most fortunate man, for he had five sons, who
had all performed the office of high priest to God, and he

had himself enjoyed that dignity a long time formerly,

which had never happened to any other of our high

priests. But this younger Annas, who, as we have told

you already, took the high-priesthood, was a bold man in

his temper, and very insolent ; he was also of the sect of

the Sadducees who were very rigid in judging offenders

above all the rest of the Jews, as we have already ob-

served.

"When therefore Annas was of this disposition, he

thought he had now a proper opportunity to exercise his

authority. Festus was now dead, and Albinus was but

on the road. So he assembled the Sanhedrin of the

^Luke xvi. ' I. Kings, ii. or I. Samuel ii.

INFIDETi PRIESTS. 229

juflges, and brought before tbem the brother of Jesns,

who was called Christ, whose name was James, and some
others, and when he had formed an accusation against

them as breakers of the law, he delivered them to be
stoned." *

So perished St. James tlie Apostle at the hands of the
youngest son of that Annas, who before had condemned
Christ. Some of the people sent word to Agrippa and
they Avent to meet Albinus on the way up to Jerusalem
telling the latter how the Sanhedrin had been called

without his consent. The procurator wrote an angry
letter to Annas junior and Herod Agrippa removed him
from tlie high-priesthood.*

Among them sat that day in judgment Joazar, and his

brother Eleazar, sons of Simon Boethus of Alexandria.
Their sister, the second Mariamne, was the belle of Jeru-
salem, and Herod was so struck with her graces that he
married her, and named his roj^al father-in-law, this

Simon, the high priest. Simon was looked on as a free-

thinker, believing neither in God nor the devil. His sons
were of the same infidel belief. When nominated high-

priests, they became famous for their violence and crimes.

They brought such a curse on the w^hole family with their

crimes and their display of wealth, forced from the peo-

ple by oppression and avarice, that the people in the

streets used to cry out to them when passing : " Woe to

your fine feathers, ye family of Kanthera."
There attended the council and voted for the death of

Christ, Ismael, Ben Phabi, the handsomest man of his

day, the " fop " of Jerusalem. He was wealthy. He
dressed in the height of the fashion of his time. He fre-

quented the clubs, and became famous for the boxing
science of his serving men, the greed and unscrupulous-
ness of his bailiffs, who seized the property of widow and
orphan. He promoted his relatives or supported them
in idleness. His outer tunic cost not less than hundred
minae ($9,000)."* We suppose it was decked with gold

lace and most costly jewels, an oriental custom which has
survived to our day.

There sat in judgment on the Son of God, Gamaliel son

*.Antiq. B. xx., C. ix., n. 1. * Antiq., B. xx., C. ix., n. 1. ' See Deren-
bourg, p. 234.

230 ST. PAUL'S TEACHER AND SCHOOL-MATES.

of the celebrated Rabban Simeon, whose grandfather was
the great and gentle Hillel. This Gamaliel became the

future teacher of St. Paul, and infused into him all the

ideas of the strict Pharisee. When the Angel delivered

the Apostles from prison, and when the Jews were deter-

mined to put them to death, this Gamaliel rose up : "a
doctor of the law respected by all the people, commanded
the men to be put forth a little," * and he made a speech

to the assembled people. His sermon saved the life of

the apostles Peter and Paul that day. It was an act

worthy of the grandson of the great Hillel, so celebrated

in Hebrew history.

There attended Gamaliel II., who in his school days
had sat at the feet of his grandfather with the young man
Saul who later became St. Paul. He had busied himself

with Greek literature against the continual opposition of

the Pharisees, who would read only Hebrew writings.

He held continual discussions with the Sadducee priest-

hood, upholding against them the immortality of the

human soul, and the resurrection of the dead. The
Talmud gives these disputes,^ He became the most
learned man among the Jews, and he is known as a

patriarch. What discussions he had with the Pharisees

and the Essenes regarding predestination, free will, total

depravity, the existence of God, the future life, etc., is not

our intention now to discuss, but to only hint at, to show
that they disturbed the religious world at the time of

Christ.

Eleazar Ben Hyrcanus, " Hyrcanus' son," married to the

sister of Gamaliel II., was perhaps the greatest of the

Rabbis of that time. His lectures were so celebrated,

that the Rabbi Joshua used to kiss the stone on which
he sat, when speaking to his crowded audience, saying,
" This stone is like Mount Sinai, and he who sat on it

like the ark." When Eleazar was asked for a sign from
God to prove his teachings, Jewish writers say that at his

bidding a locust tree moved a hundred feet, brooks flowed

backward, the walls of the Academy where he taught

leaned forward, threatening to fall, only stopped at the

request of another Rabbi, and the water trom the cave of

Pamias turned to blood.^

» Acts. V. 34. 2 Edersheim, Life of Christ, Vol. I., 315, etc. » Sanh. 98. ».

TWO MORE OF CHRIST'S JUDGES. 231

When they still questioned his teachings he exclaimed :

"If the law is as I teach, let it be proved from heaven,
when a voice from the sky, the Bath Qol, replied, " What
have you to do with Rabbi Eleazar, for the Halakhah is

as he teaches.* His questions and answers regarding
the sheep and the shepherd relating to Christ's discourse

on the Good Shepherd of John x, shows that he had
heard the Saviour's words. We have nothing to add to

the spurious miracles claimed in Hebrew writings for

these teachers, who that Monday condemned to death,

and the Friday following demanded the execution of

Christ.

Simeon, another of Hillel's grandsons, was there. He
was an important official of the Temple looking after the
animals and gifts brought for sacrifice. The Court of

the Gentiles was filled with traders, hucksters, money-
changers and men of all kinds of traffic, and this Simeon
was the chief in charge of those who examined the animals
and offerings to see they had no blemish. The people, if

they wished, could buy them from the four shops on the
Mount of Olives belonging Amas, or in the Temple. ^

When brought, a regularly appointed examiner, called

Mumcheh, "approved," examined the animal, and gave
the offerer one of four counterfoils, which he handed to

the priests, certifying that the offering had been properlj^

examined. But the worshiper had to pay about five

cents for this.

The prices of things varied, and once the cost of a pair

of pigeons went up to about three dollars and a half.

The priests added up their accounts each evening, and
divided the profits among themselves. The extortion
practised on the poor people was frightful. This Simeon
grew rich on this traffic. But we must give him credit

for lowering the price of pigeons that day to about ten
cents each.

Rabbi Joshua was the son of Gamla. He introduced
the custom of forcing every Jewish child to attend school
aft^r the age of six.^ But he was like the rest, filled with
pride, ambition and avarice. His wife, Martha, was
wealthy, and just before the Roman invasion with money

» Baba. Mez. 59. The Yoma. 66. b., lines 18 to 24 from top. « Jer. Taan.
IV. 8. s Baba. 21 a.

232 AWFUL CORRUPTION OF PRIESTS.

she purcbavsed for him the oifice of high priestJ But he
did not remain long in the office, and Matthias, the son of

Theo[)hilos succeeded him. Under his pontificate Titus
captui'ed the city.

These Avere the wretches, who that Monday, after the
beautiful Temple services had ended, gathered in the Hall
of the Sanhedrin, and passed the sentence of death on
Christ, who at that moment was teaching the people in

the Court of the Gentiles, and healing all sickness and
diseases. We will not stop to say a word of condemna-
tion on them. The whole world holds them in execration.
Even the Jewish writers say that it was a time of the
deepest corruption. Josephus is very severe on them,
not even sparing the high priests. One contemporary
with them, called Abba Saul, composed a satirical song
on their degradation, and in the Talmud it runs as
follows.

" Woe to the family of Boethos,
Woe, because they smite with rods.
Woe to the family of Hanan,^
Woe, because they hiss like vipers.
Woe to the family of Kantaros,^
Woe, because of their slanderous pens.
Woe to the family of Ismael ben Phabi,
Woe, because of the weight of their fists,

'

They tliemselves are high priests.
Their sons are the treasurers,
Their sons-in-law are keepers of the Temple,
Their servants smite the people with their rods."*

The degradation, corruption and venality of the high
priests and officers of the Temple were famous. They
were all members of the sect of the Sadducees, infidels at
heart. The sons of Zadoc for ages had been famous in
Jewry for the traffic and profits on the offerings. The
high-priesthood, and every office in the Temple of the
Lord of Hosts were practically sold at auction, and the
man with the most money got it. Joshua, called in Greek
Jason, Onias' brother, offered king Antiochus Epiphanes
three hundred and sixty silver talents for the nomination,
the money to be paid down, with the promise of eighty

* Yebam 61 a, Yoma 18 a. » This was Annas of the Gospels. • Or Cod*
theras, " The Quarrelsome." * Talmud, Pesachim, 57 a.

A COMMITTEE WAITS ON CHRIST. 283

tnlcnts from otlier revpnnes, besides one hundred find

fifty talents for the permission to open ti gynniasium in

Jerusalem. But Menelaus ofifei'ed three hundred more
and got tlie position.* P'or the frequent purchase of the

priesthood the reader is referred to the Mishna.^

Herod had taken away the civil power of the Sanhedrin,

and they could not try any one on a civil case. But
they had retained all their power over religious matters.

With a ruthless hand Herod had murdered members of

the council while building vast temples to the God of the

Jews, at Sabaste for the Samaritans, in other cities for the

pagan gods and in honor of the Caesars, who had placed

him on the throne. Yet two powerful Rabbis, Pollio

and Sameas, mentioned by Josephus, favored the tyrant,

and a party called the Herodians, forming a political

party, almost worshiped him.

While this meeting of the council is being held, Christ is

in the Court of the Gentiles preaching to the vast crowds
of people filling the great Temple area. There he deliv^ers

these sermons given in the Gospels, denouncing in fiery

words the Scribes and Pharisees, the infidel priesthood,

and healing all diseases. The Eternal Father's voice from
the Shekina for the third time gave testimony of his

mission, but that strange Oriental characteristic, that un-
bending stubbornness of the Hebrew in religious matters,

made them say it was an angel who spoke to him or that

it thundered. Twice before, at his baptism, and during
the transfiguration, the Father spoke and gave testimony
of him.

"Now there were certain Gentiles among them that

came up to adore on the festival day. These therefore

came to Philip, who was of Bethsaida, of Galilee, and
desired him saying : Sir, we would willmgly see Jesus.

Philip cometh and telleth Andrew. Again Andrew and
Philip telleth Jesus." ^ Who were these Gentiles ?

In a Nitrian monastery in lower Egypt, in 1843 and
1847, were discovered ancient Syriac documents, now in

the British Museum, which throw light on this question.

Eusebius, the celebrated historian, cites them as being
preserved in his day among the archives of Edessa.

Baronius, Tillmont, Cave, Montague, Grab, Dr. Wright,

1 See Ant. Jud. XII., 5, 1. » yebamoth VI., 4. ^ john xii. 30. 21.

234 KING ABGAR'S LETTER TO CHRIST.

and other famous writers consider them authentic. They
are written in the Aramaic spoken by the Jews at the

time of Christ. We give them for what they are worth.

King Abgar of Edessa, with other peoples on the east

of the Euphrates, had heard ot the wonderful works of

Jesus Christ, and of the miracles he had performed in

Judea. This king was aflflicted with an incurable disease,

which was wasting him away, and he wrote a letter to

Jesus, which he sent " by the hand of Hananias the Tabu-
larius," who was either his secretary of state, or, as he is

called in the documents, a Sharir, " a confidential servant."

Abgar was the fourteenth king of this name, and was
called Abgar Uchomo, that is " Abgar the black," because,

as some say, he suffered from the black leprosy. We are

not surprised that the story of Christ's wonderful works
had traveled even beyond the Euphrates and the Tigris, for

the Gospel tells us that " His fame went through all

Syria." ^ This is the letter Abgar wrote to Christ

:

" Abgar the Black, sovereign of the country, to Jesus
the good Saviour, who has appeared in the country of

Jerusalem, Peace. I have heard about Thee, and about
the healing which is wrought by Thy hands, without
drugs and roots. For it is reported. Thou makest the

blind to see, and the lame to walk, and Thou cleansest the

lepers, and Thou castest out unclean spirits and demons,
and Thou healest those who are tormented with lingering

diseases, and Thou raisest the dead. And when I heard
all these things about Thee, I settled in my mind one of two
things : either. Thou art God, who hast come down from
heaven and doest these things, or that Thou art the

Son of God and doest these things. On this account,

therefore, I have written to beg of Thee, that thou would
weary Thyself to come to me and heal this disease which
I have. For I have also heard that the Jews murmur
against Thee, and wish to do Thee harm. But I have a

city, small and beautiful, which is sufficient for two."

" Copy of those things written in reply by Jesus by the

hand of Hananias the Tabularius to Abgar sovereign of

the country;—
1 Matt. iv. 24.

CHRIST'S LETTER TO KING ABGAR. 235

" Blessed is he that hath believed in me, not having
seen me. For it is written concerning me, that those who
see me will not believe in me, and that those will believe,

who have not seen me, and will be saved. But touching
that which thou hast written to me, that I should come
to thee—it is meet that I should finish here all that for

the sake of which I have been sent. And after I have
finished it, then I shall be taken up to Him that sent me.
And when I have been taken up to Him that sent me, I

will send to thee one of my disciples, that he may heal

thy disease and give salvation to thee and to those who
are with thee.'*

Then follows a long and detailed account of how the
the Apostle St. Thomas sent Taddeus, one of the seventy-
two disciples, and how Abgar was healed and converted
vnth nearly the whole nation ; the wonders the Apostle
performed and the churches he established ; the Mass he
composed in the Babylonian language which the Baby-
lonian Christians still use in our day. We find also

that when the Holy Ghost came down on the Apostles,

each one was given the knowledge of the language of the
nation he was destined to convert, and Thomas received
among other tongues this of Edessa and the surround-
ing peoples.^

As the Lord and his disciples sat that Monday on the
south flank of the Mount of Olives he foretold the de-
truction of the city by the Romans and the destruction of

the world at the end of time. One prophecy is inter-

woven with the other so as to combine them both to-

gether, that men seeing the first fulfilled may believe in

the other which is yet to come. They are sitting where
the Fourth Roman Legion encamped when Titus took the
city, and from where hostile armies looked down on the
city, about a third of a mile from the eastern walls, with
the deep Cedron valley between.
We drew the attention to a fact which astonishes us.

The greatest calamity which ever fell on a people in human
history was the destruction of this city, and the death by
war, famine, and misfortune of more than 1,100,000 Jews.

1 Syriac Documents. Story Concerning the King of Edessa, Book I., Chap. 18,
Eusebius of Csesarea, etc.

236 CHRISTS HIDING-PLACE ON OLIVET.

There is nothing in the annals of mankind like the story

given by Josephus who was an eyeAvitness. Even Titus,

used to wars and carnage, lifted his hands to heaven and
protested to the gods, that he was not responsible for the

calamity, lor he had asked them often to surrender the

city, but he was met always with that stubborn, unbend-
ing, Semitic, Jewish character. Such was the punishment
of the whole nation which had killed their Messiah.

The Sanhedrin condemned Him that day, but they

were afraid to arrest Him while he was preaching in the

Temple, for they feared the people. These persons were
strangers who for the most part did not belong to the

Holy City. They w^ere pilgrims from Galilee, the north of

Judea, and visitors from all parts of the world who had
come up to the number of nearly 3,000,000 to celebrate

the great Easter feast of the Passover. They did not

understand or enter into the local quarrels of the Jeru-

salem Jews and of the priesthood. They had seen His

wonderful works in the Temple, they had heard about

His miracles, they had seen Lazarus alive, and his arrest

would have raised a great disturbance.

His " time had not come," and there were other things

to do to fulfil the prophecies. He did not return to

Bethany that night, for they would have arrested him
there if they had found him.

Near the top of Olivet, about three hundred feet below
the spot from which He ascended, there was a little grotto

in the dry limestone rock. Bushes and trees hid the en-

trance. Like the caves of Judea it was dry and warm.
In it were four tables, benches and beds. It perhaps be-

longed to some disciple, who lived in it while tending his

little farm of olives, figs, pomegranates and dates. For
Olivet was all covered with fruit-trees and gardens before

the Romans cut them down to make war-engines during

the siege.

It is now a little underground church called the Grotto

of the Credo, because there it is said the Apostles assembled

after the ascension and composed the Creed, each Apostle

forming an article of belief. The first bishops of Jerusalem

mention this hiding-place ; during the first ages pilgrim-

ages were made to it, and it has ever been recognized as

the hiding-place of Christ from the tenth day of the month

WHAT CHRIST DID IN THE GROTTO. 237

of Abib or Nisan, that Monday, till he came forth

on Thursday to celebrate the Passover, the I^ast Supper.
Withhi the same inclosure, but higher up, is a tine

building, erected by a French Countess, called the Chapel
of the Pater Noster, having tlie Lord's Prayer in thirty-

five languages of the great nations of the earth engraved on
its walls. There the Lord taught his Apostles the Lord's

Prayer. A little distance below is the Church of the
Dominus Fievit, where He wept over the deicide city.

To the south, about four hundred feet, is the entrance to

the tombs of the Prophets, where deep down in the soft

whitish limestone are carved the places for numerous
bodies. There were buried the great prophets, who liad

foretold His whole life, acts, and words, hundred of years
before He came. But Israel put most of them to death
because they reproved them for their sins.

In that grotto, down about fifteen feet below the sur-

face, in that long cave extending north and south, the

Lord and his Apostles took their supper and slept that

Monday night. Early Tuesday morning, after breakfast,

with his disciples, he returned to the Temple, where he
preached and healed all day. His sermons preached that

Tuesday, how he denounced the Scribes and Pharisees,

and foretold the destruction of the Temple, the ruin of

the Jewish nationality and government, the calling of

another nation to carry on the government of his Church,
may be found in the Gospels.

Tuesday night he returned again to the grotto, and
passed the whole day, Wednesday, in a retreat, preparing
for his death. The Jews looked for Him everywhere,
searched Bethany for him, but they could not find Him.
We have no records of the instructions he gave his Apostles
all that time he was hidden. But we suppose he opened
their eyes to the wonderful types, figures, signs, and
symbols of Temple services, feasts, personages and words
relating to him in the Old Testament. To give them
now would make this work too large.

THE PASSOVER, OR LAST SUPPER.

The Old Testament mentions the Passover forty times,

and it is found twenty times in the New Testament. The
word Passover, Phase, or Pasch, means " a passing over "

because the angel of death passed over the Hebrew houses
in Egypt the night he killed all the first-born Egyptian
children and animals. In memory of that miracle ever
since at Eastertide the Hebrews celebrate this their

greatest feast.

The delivery of the Israelites from Egyptian bondage
foretold the delivery of the human race from the bondage
of the devil and the slavery of sin. As a shadow of that

future time when the Messiah would die, Jewish writ-

ings tell us, the chief events of Hebrew history took
place at the Passover.

At midnight of the Passover, Abraham divided his

forces and conquered his enemies,^ Jacob wrestled with
and overcame an angel,^ Egyptian first-born of men and
animals were killed,^ Prince Harosheth's army was
routed,* Bel's idol was overthrown,^ and dreams foretold

to Joseph the future.®

Passover night, Belshassar, proud king of Babylon, cele-

brating his feast, called for the vessels of Solomon's
Temple, mocked God, praised his idols, and the finger of

God wrote the sentence of doom on him and on his empire
on the wall of his banquet chamber, now a ruin called the

Kasr, making a mound on the Euphrates river. Daniel
interpreted the writing while Cyrus' Persian army was
marching into the city, along the dry bed of the Eu-
phrates. That night of the Passover Babylon was de-

stroyed' and later Cyrus, reading his very name in Isaias'

prophecy, gave orders to the Jews to return and rebuild

their destroyed Temple.^
At the Passover God appeared to Abraham, At the

1 Gen. xiv. 15. * Gen xxxii. 24-29. ' Exod. xii. * Judges iv 16. ^ Dan. xiv.
• Gen, xxxvii., xl., xli. '' Daniel v. * Isaias xliv ; 28 Esdras v.

238

THE PASCHAL LANB. 239

Passover the Lord himself, with an Angel each side of

him, visited Abraham in his tent.^ At the Passover fire

fell and destroyed Sodom and Gomorrah, and all the
wicked people, except Lot, who alone had baked the un-
leavened cakes for the Passover service. It was at this

season that the land of Moph and Noph was swept of

idolatry ; Jericho's walls fell ; Midian was totally de-

stroyed ; Pul overthrown; Esther directed the Hebrews
to fast, and Haman crucified.' These miracles God
wrought to save the Hebrew nation, as signs of the
future salvation of the world through the death of Christ
at the Passover.^

The chief sacrifice of the Passover was a lamb, called

from the time of his selection " the lamb of God," for he
foretold the true Lamb of God from the beginning of the
human race. At the gates of Eden Abel offered a lamb
in sacrifice.* Noe and the patriarchs immolated the lamb
among their other offerings, and down the ages the little

lamb was an image and a figure of the coming Messiah.
At the time of the patriarchs, the head of the family

offered the victim, the night of the flight from Egypt the
father of the family slew it. But after the Hebrew priest-

hood had been established, the victim was brought to the
j)riests of tabernacle and Temple to foretell how, later, they
would arrest Christ and bring him to the priests to be
the sacrifice, the real " Lamb of God," Calvarj^'s victim.

At first the ceremony was quite simple. But as ages
passed, under the direction of the Shekina the rules and
regulations became more and more elaborate, every move-
ment filled with type and figure of the coming, and the
death, of God's only begotten Son.

The lamb was selected from the flock on the tenth day
of the moon of Nisan, our April, for on this day, which
this year fell on Monday, the Sanhedrin condemned Christ

to death. God commanded them to sacrifice a lamb, be-

cause from the beginning of the world it was the chief

victim offered by the patriarchs ; and in Egypt, Rome and
pagan lands a lamb was worshiped as a god.

By God's command they chose a little ram without spot
or blemish, not more than a year old, whose innocence

^ Qen xviii. ' See Hymn of Passover Service. » See Liturgy of the
Passovei" Service. * Gen. iv. 4.

24:0 DID CHRIST CELEBRATE THE PASSOVER ?

foretold the sinless Christ sacrificed in the flower of his

manhood. When chosen, he was washed, for Christ and his

Apostles bathed before celebrating the Last Supper. That
was the Jewish custom. The lamb was perfumed to

typify the perfume of holiness and good works of the
Lord's humanity. The lamb was then condemned to

death, and tied to a colored stake as Christ was decreed
to death and nailed to the cross. When killed a lamb
utters not a sound, for in all his sufferings Jesus kept
silence.^

You ask, Did Christ celebrate the Passover or Last
Supper with all the rites and ceremonies followed by the

Jews in our day? The same question is asked by Zano-
lini,^ and all other authors who treat the question say he
did with the exception of a few additions made by Jews
who lived after him.
As a Jew, he was bound by every law God laid down

through Moses, and the Jew who would not celebrate the

Passover, without a reason, was to be put to death.^
" But if any one is clean, and was not on a journey, and
did not make the Phase, that soul shall be cut off from
among his people, because he offered not sacrifice to the

Lord in due season." They would otherwise have brought
that charge against Him at the trial. " He that shall eat

leavened bread, his soul shall perish out of the assembly of

Israel, whether he be a stranger or born in the land." *

It was Thursday, eve of the Passover, the fourteenth

day after the first full moon^ following the vernal

equinox, the sixth of April, in the year 84, 788 after the
founding of Rome, 4,088 years after the creation of Adam,
Joseph Caiphas being high priest, Pontius Pilate governor
of Judea, Herod Antipas ruler of Galilee, Ponponius Flac-

cus, father of the emperor of that name, Roman Legate of

Syria, when Tiberius sat on the throne of the Csesars,

that Jesus Christ changed the Passover service into the

Mass, and the next day died the death of the cross.

For a month the Jews had been preparing for their

great Easter feast. They fixed the roads, they white-

washed the tombs, they put their houses in order, for

strangers, pilgrims from all nations, were coming up to

^ Matt, xxvi, 63. - Disputat. de Festis et Sectis, Judeorum, p. 54 Cursus,
Conip. S. Theol. Migrne's Edition. Benedict, xiv. De Festis I)om. N. Jesu Christi.
» Numb, ix 13. * Exod. xii. J9. « Talmud, Pesachim, Ch. I.

PREPARING FOR THE LAST SUPPER. 241

the Holy City. The strict law was that every male He-
brew, within fifteen miles of the sacred city, and free

from legal uncleanness, was to appear on the 14th of

Nisan " before the Lord in his Temple." ^

Two days before the Passover, in every Hebrew house
began the preparations. They first cleaned all the cook-
ing utensils, so the smell of fermented bread could not be
perceived. The plates, carving knives, kettles, called

circenth, and all dishes were carefully washed in boiling
water—metal vessels they held over fire till red hot,

woodenware they boiled ;
^ the upper stone of the flour-

mill called Pelach, and the lower stone named Receb, they
dressed with iron tools till they looked like new, and they
also cleaned the chest where the cakes were kept.

That afternoon as the sun was sinking, they drew pure
water from the well called, " The water of Precept." This
was the water the man with a pitcher was carrying into

the city when Sts. Peter and John met him. Beside the
bridge across the Cedron stream below Gethsemane, over
Avhich Christ was dragged the night of his arrest, ages
before, some one had dug deep in the rock a well used
still in our day. The man had drawn from that well the
water for the Passover.
With this water they now mix purest flour and make

a dough they call Mazzoth. They roll the mass as thin
as they can, forming four cakes as large as plates. They
imprint five holes in each cake with their fingers, as they
thought to make them bake better, not knowing that they
were images of the five wounds in the Lord's body when
he was dead. Now they anoint each cake with olive oil

in the form of a cross.^ These four cakes, called Kiccar,
" a circle," they now bake—one they send to the Temple
priests, the other three are for the feast, and the dough
remaining they burn as an oft'ering to the Lord.

Minute are the Talmud's rules still followed by Jews *

searching for Chometz, " Fermented Bread," the ceremony
typifyhig examination of conscience before eating the real

"Paschal Lamb of God" in the Eucharist. Before Or
" Light," early in the morning of the fourteenth moon of

Nisan, it was allowed to eat fermented bread, give it to

^ Edersheim. Temple, p, 183. ' Book Orach, Chajim. ' Edersheim,
Temple, p. 155. * Talmud, Pesacliim, " Passover."

i6

242 "WHY WE FAST BEFORE COMMUNION.

servants, fowls, Gentiles, etc. But after that the master
could not do so, or he would become a Kareth, " excom-
municated," by the Sanhedrin. Work was allowed that
nworning till nearly noon, sheep and goats might be sold

to Heathens, but not large cattle.^ At the sixth hour,

noon, the master of the house with a candle searched for

Chometz, " fermented," which was burned in every home
with prescribed prayers. The Temple priests at early

morning had placed two cakes of the Bread of the Tace,
" of the Presence of God," " the Angel," the holy proposi-

tion bread, removed the Sabbath before from the Holies,

on a bench in the Temple, while they remained they
could eat leaven, when one was removed all abstained
from eating, the other was removed at noon. All began
burning the leaven, after which it could not be given to

animals, sold or any benefit derived from it. The reader
will now better understand Christ's allusions to leaven,

unleavened bread, azymes, etc.^

Bound by these laws or customs, Christ and the Apostles
came to the Last Supper fasting, and that is the reason
they who receive the Eucharist, the sick excepted, must
be fasting in all Christian Rites.

Every Israelite, even pregnant and nursing women,
kept a strict fast the day of the Passover, like the Day of

the Atonement.^ Shammai's followers and the Pharisees
forbade work, but Hillel's school allowed manual labor.*

Jewish writers say that Moses went up Mount Sinai

on Thursday and came down on Monday. During this

forty days he kept a strict fast. In memory of this the

Jews fasted on these days. The Pharisees were strict re-

garding this fast as one of them says : " I fast twice in

the week." ^ Esdras ^ established these fasts.

The Liturgy of the Passover, still followed by Jews,
has this rubric :

" All the first-born fast in commemora-
tion of the deliverance of the first-born of the Israelites

when God smote the first-born of the Egyptians." Christ

the first-born and the Apostles came to the Last Supper
fasting, and that gave rise to apostolic custom of fasting

before Mass and Communion in every Christian Rite.

Rabbi Jehudah, who wrote the Mishna of the Talmud
1 Talmud, Pesachim, Cap. iv. Mishna. ' Mat. xxvi. 17 ; Mark xiv. 1-12

;

Luke xxii. 1-7. ^ Bonatha. * Talmud Bab., Pesachim, C. ivj). 95, 96.

Copy in Astor Library. ^ Luke xviii. 13. • Tal. Bab. B. Kamma, Fol. 88. 1.

THE EVE OF THE LAST SUPPER. 243

gays :
" In Jiidea work was done the day before the Pass-

over until noon, while in Galilee no laboring work at all

was done that day." " On the eve of any Passover it is

not lawful for a person to eat anything from the time of

the Min'hah :
' the Afternoon Prayer,' until after dark,"

says the Talmud,^ which goes into minute details of the

fast and work the eve of the Passover, which lasted till

sunset that Thursday.
But the people of Jericho were wont to do six kinds of

work that day, three of them against the wishes of the

Sages. They grafted palm trees during the whole of the

fourteenth moon of Nisan, read the Shema, the morning
prayers, with the additional versicles, gathered the new
grain into sheaves before reaping the Omer, the First

Fruits, and these three things the Rabbis allowed.

In former times the skins of the lambs were left in the
Temple, in the Parvah chamber, to be sold to buy gold
plates, each square and the size of a dinar, and they had
so many skins they bought enough gold to cover all the
walls of the Holy of Holies within and without, including
the roof. In later years, before Christ, the skins were
given to the master of the house where the Passover was
celebrated. If the blood of the lamb had not been
sprinkled on the great altar, the Ariel, or sacrificed before

night, the rite would be invalid,^ for it foretold the blood
of Christ typified by the millions of victims offered on
that altar.

At two p. M. that Thursday, the Temple priests

sounded the trumpets from the Temple tower, to tell

the great multitudes they were ready for the sacrifices of

the paschal lambs.^ Then Jesus Christ and his Apostles
came out of their hiding-place on Olivet and went down
the hill. As leader of the band of Jews according to

custom, the Lord carried the lamb on his shoulders as he
is represented in ancient art and in the Catacombs. They
sang the Pilgrim Psalms, Christ as leader intoning the
first verse, and the others chanting the second.

" I have lifted up my eyes to the mountains," etc.

" Praise the Lord for he is good," etc.*

As they went on down they sang the praises of his

1 Babyl. Talmud, Tract Pesachim, Cap. x. « Pesachim, C. V., p 109
» Qeikie, Life of Christ, U., 436. * Psalms 120, 135.

244: CHRIST BRINGS THE LAMB TO THE TEMPLE.

Eternal Father in the words his earthly father David who
wrote 1,100 years before. They passed on the left the en-

trance to the tombs of the prophets of his race, who foretold

his every act in the terrible tragedy about to be enacted

the next day. On the right was Annas' summer residence,

the Beth-Ini, shaded by two great cedars ; a little below
Christ had wept over the deicide city, where now stands

the church of the Dominus Flevit, " Lord wept." They
passed lower doAvn between Gethsemane and Grotto of the

Agony, there were the tombs of his grandparents, the

burial-place of his ancestors, and later of his Mother. They
cross the road leading to Bethany and Jericho and ascend-

ing the hill, they enter through the Golden Gate, and
mount the steps up into the Temple area.

Not less than ten nor more than twenty formed a band
of Jews to eat the paschal lamb. Surrounded by his

Apostles came the Prince of the House of David clothed

in purple, as Prince of David's dynasty. For the last

time came the Lord to his Father's Temple. In Christian

art Christ is shoAvn with the purple Imation, the garment
worn by leaders in Israel. As the descendants of Moham-
med to our day dress in green, so members of royal

families were clothed in purple at the time of Christ, even
if the family had lost the throne. Members of David's

family were highly honored at that time, and the Talmud
tells us that when they entered the Temple criers made
way for them with the words :

" Give honor to the

family of David." In the Temple prayers the members
of David's family were specially mentioned.

At three o'clock that Thursday afternoon, on the

Nicanor steps, stood Temple priests who blew great blasts

on their silver trumpets, to tell the waiting multitudes

that they were ready for the sacrifice of the paschal lambs.

Their leader lifted up his voice and cried :
" People of

the Lord, listen. The time for sacrificing the paschal

lamb has arrived in the name of Him who rests in this

holy house."

Great multitudes of the people dressed in holiday attire

fill the Choi and the cloisters, divided up into bands, the

leader of each carrying the little victim. Along the way
leading up to the Nicanor Gate are twelve Levites, each
with a silver staff in his right hand, and on the other side

STRIKING FIGURES OF THE CRUCIFIXION. 245

the same number of Levites with gold staves. They are

to keep the people in order, and they strike the stone
pavement as a sign of their authority. ^

Now three bands, Christ and his Apostles forming one
of them, enter the Court of Israel, and advance into the
Priests' Court. In imagination, we can see the lordly

Pharisees with their large Phylacteries on brow and arm,
white-robed Essenes in the Temple that day among the
five hundred priests and the half a thousand Levites
mingling with the vast crowds.

These tliirty or more men forming three divisions
were called, the first the Tekiah, " the Assembly " ; the
second, the Teruah, " the Congregation " ; and the third,

the Tekrab, "Israel." At three o'clock they began to

slaughter the lambs, all down the ages, for at this hour
Christ was to die on the cross.

The priests detailed now come forth and examine the
lambs for blemishes. Finding none, the priests give
each lamb a drink of water to foretell the vinegar and
gall they offered Christ. Then another priest pours on
him a chalice of wine.
They lead him to the north side of the great altar of

sacrifice, the Ariel, and tie his right feet to his left

feet, forming with the cord a cross. Now the Sav-
iour with his twelve Apostles put their hands under the
lamb, raise him up and and offer him to the Lord as a
victim of sin, as Christ was offered on the cross. That
is, they held the lamb as high as their heads, and moved
him to the north, south, east and west, making with him
a cross in the air, as Christ was raised up on his cross to
fulfil what all the victims foretold. They lowered the
lamb to the floor of the Temple, and all the members
of the band placed their hands over the victim, palms
down, thumbs forming a cross, and all together placed
their sins on him, saying :

« I entreat thee, O Jehovah, I have sinned, I have done
perversely, I have rebelled, I have committed (here
each one confesses to God his particular sins). But I re-

turn in penance, and let this be for my atonement.^^ "

Along the Priests' Court, from the lamb to the great
' The Talmud gives a description of this scene in a letter from Jerusalem to-

the king of Spain. Staves are still used in the Church of the Holy Sepulcher at
Easter. - Levlt. iv. 15 ; ii. 1-8 ; xiv. 34 ; xvi. 21. Edersheim, Temple, pp. 87,
^, 92, 230, etc.

^ f m'V %

246 THE CROSS IN THE TEMPLE CEREMONY.

marble steps leading up to the top of the great altar on
the south side, range two rows of priests vested in mag-
nificent robes of white, scarlet, blue, and cloth of gold,

with miters on their heads, all ministering bare-footed,

while at their head stands Joseph Caiphas, the high
priest, in the eight vestments God prescribed for Aaron.
One line of priests had each a gold chalice in his right-

hand, the priests of the other row had each a silver chalice.

These vessels, called cos, had no bases, so they could not

be put down, lest the blood might be left to coagulate.^

The priest on whom the "lot" had fallen for this

function approaches, and, with gem-incrusted sacrificial

knife, he cuts the lamb's throat, while a priest beside

him catches the blood in his cos or chalice. He turns
around, hands the filled chalice into the right hand of

the priest standing next him, and receives in his own
left hand from his left hand the empty chalice. To
do this each priest must cross his arms, making with
them a cross. The one who receives the filled chalice

turns around and hands it to the priest next to him.
Thus the gold and silver chalices pass along these two
lines of priests—each alternate chalice being of gold or
silver, every priest making wdth his arms a cross, as

Jacob did when he blessed Joseph's sons.^ With the
sign of the cross, the blood of all the victims thus passed
along the line of priests at every sacrifice in the Temple.
The last priest in the line receives the chalice of blood,

mounts the marble steps leading up to the high altar,

the Ariel, fifteen feet high, resting on the very top of

Moriah, on the very spot where Abraham was about to

sacrifice his son Isaac.^ He comes to the southeast bronze
hollow horn, eighteen inches high, marked with its red
line, and above that line he splashes the blood from be-

low up, and then from right to left across, marking the
horn with a bloody cross. He goes to the northeast corner
and does the same, then to the northwest corner, and last

on the southwest, thus he marks the four bronze corners
of the high altar with a bloody cross of the victim's blood
foretelling the cross of Christ.

The lamb is now hung up on one of the hooks in the

marble pillar, as Christ was hung up by his arms on the

^ Pesachim, c. vi., etc. ' Gen. xlviii. » Gen. xxii.

HOW THEY SANG THE SERVICES. 247

pillar in the Forum the next day when he was scourged.
The Temple servants now take off the lamb's skin as the
Edomites scourged the Lord. But while the victims of
the Temple were skinned after death the Lord was skinned
alive in his scourgings.
The entrails are taken out, with the fat salted, and

placed on the great altar to be burned before the Lord.
Now they roll the body of the lamb in its skin, and Jesus
as leader of the band, takes it on his shoulders, and with
his disciples pass out the gates as their places are taken
by another band.
While these ceremonies are taking place, the five

hundred Levites on the steps of the Nicanor gate sing with
the people in Israel's and the Woman's Court, the Psalms
called the Ilallel : " Praise," beginning with the words :

Hallelu-Jah, or Alleluia : " Praise Jehovah."

'

Hallelu Jah.

Hallelu Jah.

Praise, O ye servants of Jehovah.
Hallelu Jah.

Praise the name of Jehovah.
Hallelu Jah.

When Israel went out of Egypt.
When Israel went out of Egypt.
The house of Jacob from a barbarous

The Levites
The People
The Levites

The People
The Levites
The People
The Levites
The People
The Levites

people.

The People : Hallelu Jah. Etc.
Thus they sang the whole of Psalm cxvii., and the

other Psalms forming the Hallel. When they came to
the words " The stone rejected by the builders which
became the head of the corner," they did not know that
there, in their midst, was Christ, the " stone " foretold
by the rock struck by Moses in the desert, which
opened and gave water to their fathers dying of thirst.
He was the stone not made with hands, which struck
the images of idolatry and filled the earth.^^

But when they came to the words, " O Lord, save me,
O Lord, give good success." " Blessed is he who cometh
in the name of the Lord," ^ it became a shout. In the
original Hebrew, it is Anna Adonai hoscihanna, which
at the time of which we write had been shortened to

lEdersheim, Temple, p. 191. => Daniel, ii. 34. » Psalm cxvii. 35, 26.

2^8 CHRIST CHOOSES SION IN PLACE OF MORIAH.

Hosanna, a word used like our Hurrah. The Talmud
tells us this was the great Egyptian Hallel, which dif-

fered from the common Hallel, composed of Psalms cxix.

to cxxxv., and that it pointed to five things : the deliv-

ery from Egypt, the passage of the Red Sea, the giving

of the law on Sinai, the resurrection of the dead and the

coming of the Messiah. The Mishna says the Priests*

Court was always crowded on the Passover with dif-

ferent bands or divisions coming in and going out.

Josephus writes that 256,000 lambs were counted at the

procurator Cestius' request, and counting at least ten

persons to each band with a lamb, women and children

not being counted, not less than 2,700,000 Jews went up
to Jerusalem to celebrate the feast. ^ By this we estimate

the millions of people in and around the city at the trial

and crucifixion of humanity's Victim.
According to custom, the Son of God takes the body of

the lamb on his OAvn shoulders, and leaves that Temple
for the last time, where since his twelfth year when con-

firmed he had so often worshiped. He leaves that priest-

hood, which had rejected him, and with his disciples he
comes down into the Chel, passes along where now stands

the Mosque of Aska, once a Christian church, and he
passes along over the great bridge Herod built spanning
the Tyropoeon valley, the Cheesemongers' Street far

below, then thrown across the valley separating Moriah
from Sion. The bridge was fifty-one feet wide and three

hundred and fifty long. Part of the eastern abutment is

now called Robinson's Arch.
From Moriah he passed over to Sion, that other and

higher hill mentioned one hundred and seventy times in

the Old Testament. The Hebrew priesthood with their

magnificent ceremonial had rejected him and sentenced
him to death. But another and a perfect priesthood was
to rise over the world, to sacrifice and preach him to ends
of earth and time.

Israel's greatest prophet had foretold him leaving

Moriah.
" The Lord hath prepared his holy arm ; in the sight of

all the Gentiles.
" Depart ye, go out from thence, touch no unclean thing.

^ Ant. of the Jews, B. xvii., C. ix., n. 3.

THE PALACE OF THE KINGS OF JUDA. 249

" Go out of the midst of her, be ye clean you that carry
the vessels of Jehovah.

" For Jehovah shall go before you, and the Lord God
of Israel will gather you together/

" For the Lord hath chosen Sion. He hath chosen it

for his dwelling place.

" This is my rest forever and ever. Here will I dwell.
For I have chosen it. I will clothe her priests with sal-

vation, etc."
^

The God-Man is going to found his Church, not on the
Hebrew priesthood, which was but for a time, and was to

pass away, but on the priesthood and Passover service of

the patriarchs, on the very spot where Melchisedech had
offered bread and wine. But he did not tell this to his

Apostles, and they turned to him and asked :

" Whither wilt thou that we go and prepare for to eat
the Pasch ? ^ And he sent Peter and John saying : Go
and prepare us the Pasch, that we may eat. But they
said : Whither wilt thou that we prepare ? And he said
to them : Behold as you go into the city, there shall meet
you a man carrying a pitcher of water, follow him into
the house, which he entereth into. And you shall say
to the master of the house. The Master saith to thee

:

Where is the guest-chamber, where I may eat the Pasch
with my disciples?* And he will show you a large

dining-room furnished, and there prepare ye for us. And
his disciples went their way, and came into the city and
they found as he had told them, and they prepared the
pasch.

^

A little south of Sion's summit, on the very spot where
Melchisedech built his palace, still stands the Cenacle.
When David took the citadel, on the site he built his

palace. There the Prophet-King lived, died and was
buried. There resided Solomon and all the kings of

Juda, while David's dynasty reigned, till the destruction
of the city by the Babylonians.
Herod had rebuilt the edifice as a reparation for enter-

ing the tombs of the sleeping kings.^ Writers hold dif-

ferent ideas regarding the ownership of the place in

Christ's time, they divided on the question why the Cen-
» Isaias lii. 10. * Psalm cxxxi. 9, 13, 14, » Mark xiv. 12. * Luke xxii. 11.
Mark xiv, 16. « Josephus, Antiq. B. xiii., C. viii., 4 ; B. xvi., 1 ; Wars, i.,

iL5.

250 THE CENACLE IN OUR DAY.

acle was given him. But they do not seem to remember
that it belonged to David's family, and as a Prince of the
House of David, Christ had a right to its use. That is

why it was given him. At that time it was the finest of

the four hundred and eighty synagogues in Jerusalem.

There gathered in fear and trembling the followers of

the Crucified, while his body lay in the tomb during these

terrible forty hours. There they were when the Holy
Spirit came down on them in form of the Shekina with
fiery tongues. There the Christians of Jerusalem wor-
shiped under the guidance of St. James, their first bishop.

There Simeon, their second bishop, told them to flee to

Pella, when the Roman army was marching do'uni from
the north under Titus for the investment of the doomed
city. The Lord had warned them of the awful scenes of

the great siege, and they knew it was coming. The ter-

rible fighting and slaughter took place in and around the

Antonia tower and the Temple. The Romans knew
nothing about the little band of Christians, who wor-
shiped in the Cenacle, and it was spared. The crusaders

repaired it and it stands to-day substantially the same as

in the days of Christ.

By outside stone steps you ascend to the room where
the Last Supper was held. You walk over the roof of an
abutting building, and enter a large room, thirty by fifty

feet, with two pillars in the middle sustaining the vaulted

roof. It is still called by the Mohammedans,—Bab Neby
Daud, " The House of the Prophet David." It is but one
of a number of buildings on the site of David's palace.

To the east of this room you ascend another stone stair-

way to a smaller room where you see a silken covered

catafalque over the place where deep down in the rock

room rest the remains of Judah's famous kings and the

prophetess Huldah.
When a person tried to go down to the tombs of the

kings, they stopped him. But others have bribed the

guardians and seen the sarcophagi of the dead.

Peter and John went on before as the Lord told them,

and entering the door said the usual :
" Peace be with

this house." The master of the house replied, "May
your heart be enlarged." This was the Marahaba of the

Hebrews when they met, the Alaic of the Talmud, the

' JESUS COMES TO THE CENACLE. 251

Shelama of the Orient, the greeting of friends. The
people gather around, for on the eve of the Passover, the
stranger was more honored than the master of the house-
hold. To the latter the disciples gave the message of the
Prince of David's family. No one ever refused his house
for the celebration of the Passover, and the Cenacle was
given them.

Since ten a. m. the women of the household had been
preparing for the feast. The night before, for the last

time, they had eaten the leavened bread, and after that
they could eat only a few herbs, for it was the custom to
come fasting and with appetites to the great feast of the
delivery of their fathers from Egyptian slavery. As Philo
of Alexandria tells us :

" The Jews, from their swaddling
clothes, even before being taught the sacred laws, or the
unwritten customs, are trained by their parents, teachers
and instructors to recognize God as Father, and the Maker
of the world ; having been taught the knowledge of the
laws from earliest youth, they bore in their souls the
image of the commandments." ^

In the days of our Lord, nearly every house was given
up to strangers for the celebration of the Passover. No
one ever refused his house for the memorial of the de-
livery of his fathers from Egypt. Writers tell us that in

the time of Christ there were four hundred and eighty
places in the sacred city where the feast was celebrated
and synagogue services held. This " upper chamber " in

David's palace—named in Hebrew, Aliyah, in Greek,
Anageon, both words meaning " High," or " Beautiful,

—

was the largest and most beautiful chamber in the city

outside the Temple. This was why Christ chose it for

the celebration of the first Mass.
Leading his little band of Apostles Jesus came to the

Cenacle, and gave the lamb's skin to the keeper or master
of the house, for that was the custom, although formerly
they used to leave it in the Temple to be sold to buy gold
for the decorating of the Holy of Holies.

They drove a pomegranate stick through the body of

the lamb, and down through the tendons of his hind feet.

They opened out the fore-feet and inserted another pome-
granate stick through the tendons next the hoofs, the

i.Philo Legat. ad Cajum, Sec. 16. 36.

252 HOW THEY CRUCIFIED THE LAMB.

two sticks forming a cross like Christ stretched out on
his cross, dead for man. Justin Martyr, born at Flavia,

Neapolis, describes this cross.

Then they placed the lamb, now called " the body of

the lamb," in an oven to roast. He is placed so he rests

entirely on his cross, for the dead body of Christ hung
completely on his cross. If any part of the flesh touched
the oven it was cut off as being unclean. If the fat fell

on anything and then on the lamb that part was unclean.

The priests, but not the laity, could eat the lamb basted

with the consecrated oil of the Temple heave-offering.

The Talmud says that the lamb could not be roasted

on an iron or metal cross, only on a pomegranate stick, for

Christ was crucified on a wooden cross. If the larger

part of the band or the lamb became unclean it was to be
burned on the sixteenth of the moon. The bones, sinews
and remains were always burned on this day, except

when it fell on a Sabbath, when they were burned on
the seventeenth. This was to foretell how Christ's body
was buried the day he died. The leavings of the lamb
defiled those who touch them^ for those who put Christ

to death were guilty of his murder. Women eat with their

families, and at Jerusalem on Sion, where they celebrated

the Passover, three women sat at the table with the men

;

one of the women placed a glass of wine on the doorstep,

towards the end of the ceremony, for Elias (John the

Baptist), wiiom they look for to come and prepare the

way for the still expected Messiah.

When roasted the lamb is placed on the table still

bearing his cross. The roasted lamb looked remarkably
like the body of the dead Christ, his skin all torn off with
scourging and covered with the yellow serum, which ozed

out all over his body because of the scourging. The fire

which roasted the lamb was a striking type of the fire of

the Holy Ghost, which filled Christ with the love of man-
kind to die for our salvation, and came on Pentecost.

Not less than ten nor more than twenty persons, type
of the congregation could eat the lamb, and it was for-

l)idden to sacrifice it for one person. All this foretold

the eating of Christ in Communion. No one but a He-
brew free from every blemish, could eat the Passover, as

1 Exod. xii. 10.

HOW THEY PREPARED FOR THE LAST SUPPER. 253

no one in mortal sin should partake of Communion.
The person in whose house leavened bread, the figure of

mortal sin, was found could not assist at the service.

But there was another Passover a month later for all

these at which to fulfil the law, for those in sm can con-

fess later and fulfill the law regarding the Easter duty.

The Jew who had gi^en up the Hebrew religion, the ex-

communicated, the uncircumcised, the servant, the lodger,

the unclean could not eat the Passover, because no one

outside the Church should receive. These were the laws

God Himself had laid down.^ Now all these things

happened to them in figure ^ of the time to come, when
their Messiali would come and established the Church.

jMinute are the preparations for eating the lamb laid

down in the Jewish writings. In preparing the lamb they

were told not to break a bone, and the one who did so,

would be punished with thirty-nine stripes.' This was to

foretell the soldiers who came to remove the bodies ; they

broke the legs of the two thieves, but when they came to

Jesus, seeing that he was already dead, they did not

break his bones.

The Passover supper began after sundown, " between
the *^^wo vespers." * The chief Chazzan, from the Temple
to^1 or, blew three blasts on the great silver trumpet—the

first telling of the coming kingdom of the Messiah, the

"^-^xt God's Providence ruling the world, and the last

general Judgment. He sends forth the first when he

sees the first star ; and the people turn towards the city.

He blows again when he sees the second star, and then
all in the city go home. He sounds when he sees the

third star and the Passover has begun.

In the Cenacle towards the east, facing the holy Temple,
was a raised place called the Bema. It was over the tombs
of the sleeping kings and it was the type of our sanctuary.

The leader of each band always carried out the synagogue
services before eating the supper. For aids he called

seven men from the band to wait on him, and that, we
suppose, gave rise to the seven ministers waiting on the

bishop at Mass.
Writers say that the table at the Last Supper was laid

1 Exod. xii. 2 1 Cor. x. 11. ' Exotl. xii. 46. Chron. xxv. 13. Maimonides,
Pesachim, vij. i, p. lu.j, Baracoili, V-i. 2.

254 THE TABLE OF THE LAST SUPPER.

in the form of a horse-shoe, so the waiters could come in-

side the shoe and better attend the guests. Christ re-

clined at the toe, and six Apostles ranged themselves on
each side of him. That gave rise to the custom in the
early Church of saying Mass facing the people, to the
twelve priests in the cathedral stalls, six on either side

the bishop, and the arrangement of the clergy seats in our
churches to-day.

It was night. Candles burned on the table, giving
rise to the candles on our altars. The hanging lamp of

olive oil, burning before the Aaron, " the chest," wherein
reposed the sacred Five Books of Moses (the first five

books of the Old Testament), was the origin of our sanc-

tuary lamp, the lamps burning on the seven-branched
candlestick, copied from the famous golden one in the
Temple,—all these lighted up the chamber.
Along the sides of the table were thirteen divans or

quasi couches, each having at the head, next the table, a
cushion on which to lay the left elbow. Sometimes two
or more could repose on a large couch. This was the
way the Romans ate their feasts. Not till Charlemagne's
time were stools used, which in the Middle Ages had
backs fixed to them, becoming chairs. Spoons were used,

for we have seen those excavated from Pompeii and other
ruined cities. Meat was carved with a kind of lance.

The table knife was introduced in the tenth century, and
the fork later. While resting the left arm on the cushion,

they took the eatables from the dishes with the right

hand, and that is why they washed the hands so often

during meals. The washing of the hands during this

Last Supper gave rise to the v/ashing of the hands before,

during, and after Mass.
At the place of each Apostle was a Cos, or Gabia,

" Chalice," which must be filled and drained four times.

At the Lord's place was a magnificent chalice— the
famous Gabia of his forefathers. A legend says it was
first used by Noe in his sacrifice, when not knowing the

effects of wine he lay naked in his tent, when he blessed

the white race in their father Japheth, and cursed the
sons of Canaan. Melchisedech, his son Sem, used that

chalice when he offered bread and wine on this very spot.

Adoi Zedk, his heir and successor, king of Jerusalem,

THINGS ON THE TABLE OF THE LAST SUPPER. 255

sent tablets to the king of Egypt—records discovered in

our day—telling of his predecessor, Melchisedech the
" Just King," of Jerusalem. When the Temple was
destroyed by the Babylonians, that chalice was lost.

When Herod began the restoration of the great building

it was found in the rubbish, and deposited in the Cenacle,

and that is how it happened to be used that night by
Christ. We cannot prove these statements. But Yen.
Bede writes as follows :

^ " In the street leading from the
Martyry to Golgotha was a shrine, which covered the
Lord's chalice, and through the grating, they used to

touch and kiss it. The chalice Avas of silver, and had
two handles ; and in it was the sponge which was offered

the Lord from which to drink." ^ The Martyry mentioned
here was the building Constantine erected on the site

of Pilate's palace, the ruined Antonia fortress, where the
terrible fighting took place when Titus with his Romans
captured the city. This chalice Christ used at the Last
Supper gave rise to many romances under the name of

the Holy Grail.

According to the Jewish rite, or Liturgy, composed by
Moses,^ at the Master's place at the table was a silver

plate holding the three unleavened cakes, covered with a
napkin, telling that the Mass was hidden in the Hebrew
service. It seems that this is the reason the chalice and
paten are covered, and why the purificator lies on the
paten. Two flagons, one of water, the other of wine, Avere

on the table. Was this the origin of the cruets of water
and wine ? The water was used not only to mix with the
wine, but also to wash the hands. Is this why the
priest washes his hands with water from the cruet before,

and twice during. Mass ?

Other dishes held lettuce, wild endive, nettles, urtica,

bitter coriander, wild lettuce, lactuca agrestica, a horse-
radish, which might be fresh, boiled, or cooked any way,
but must not be pickled with vinegar, bitter herbs, pease,
little fishes, hard-boiled eggs^ flesh-meat, mustard, and
vinegar mixed with salt. Vases with flowers decorated
he table, the origin of the same decorations on our altars.

The first night of the Passover all these things

^ Lib. De Locis Sacris, Cap. 2. - See Baronius Ad An Christi Sec. 63.
• The Passover Service.

256 MEANING OF THE EATABLES AT LAST SUPPER.

with the roasted lamb and the unleavened bread were
used. The other nights of the Passover, lasting for a
week, till the twenty-first day of the moon, they did not
eat a lamb, but the other things described. This was the
reason they said they could not eat the Passover if they
became defiled in Pilate's palace. Writers not under-
standing that the feast lasted for a week, seem to get
mixed up regarding the Passover, thinking it lasted only
one day. The Greeks and Orientals fall into this error
and use fermented bread at Mass.
These things the writer saw on the table in an upper

chamber on Sionnear the Cenacle, Holy Saturday of 1903,
when he was present at the Passover celebrated by thir-

teen JcAvs, all carried out according to the ancient rite com-
ing down from Moses. All was typical of the time when
the Messiah woukl come and redeem Isrsel. Let us see
these prophetic figures hidden in the Passover Service.^

The fish represented the Leviathan given in Job,'
whose skin disease and patience foretold the Savour's
scourging and patience. This marine animal, the whale,
to the Hebrew figured Egypt, Israel's ancient enemy, to
the Christian he was the demon, mankind's foe conquered,
not by Job, but by Christ in his death. The eggs to the
Jew were the devils flying in the air like birds to ruin men.
The flesh meat recalled the Behemoth, the elephant of

Babylonia, whose king destroyed the city, and carried
away the Hebrews into captivity.

But carrying the symbol still farther, they saw in it

the enemy of mankind, the demon who had conquered
man when Adam fell. The bitter herbs recalled the bitter

slavery their fathers suffered in Egypt. The vinegar was
the wine of gladness turned sour by sufferings. The
Chagigah, a hash made of apples, almonds, herbs, etc.,

beaten into a salad, reminded them of the mortar without
straw, their fathers made in Egypt. The candles were
the light of the Torah, " the Law," of Moses enlightening
their minds, and of the Messiah, who was to come and es-

tablish his glorious kingdom over all the earth. The
nuts were for the children lest they might sleep, for no
one ever lay down in Jerusalem the night of the Passover,

' It is called the Sedar Service in the Jewish Liturgy of the Feast.
>Jobxl.. xli.)

HOW THEY BEGAN THE LAST SUPPER. 257

for the first passover, when their fathers fled from Egypt
no one slept on the journey, nor on that night when Christ
was arrested.

We cannot find when first these things were used.

From remotest Hebrew history they come down. Jewish
writers claim Moses established the Passover Service. In-

ternal evidence hint that a few minor additions were made
about the time of Christ. The skinned, roasted lamb,
resting on his cross, and the bread and wine come down
from the patriarchs, shadowing forth the crucifixion and
the Mass.
The Passover began with the synagogue prayers said at

the steps of the Bema, as the Mass begins at the foot of the

altar. There they said the Sh'ma, and then went up in the

sanctuary and kissed the Aaron, the chest, where rested the
Torah, " the Law," as the celebrant goes up and kisses the

altar. They came down and sat at the table as the bishop
sits on his throne after beginning the service. Then for

the first time that day they broke their fast, eating the
Passover supper.

When they began this part of the Last Supper John
reclined at Christ's right, Peter at his left. When the
Passover Service opened, before the recitation of the
Seder, a contention rose regarding who would be first.

Christ had called seven of them to assist him in the serv-

ice, Peter as his assistant, James and his brother John and
other Apostles, as seven priests assist the bishop. Judas
thought he was slighted ; he crowded into Peter's place,

and that caused a commotion. Peter went to the other

side of John where he remained to the end. Thus it was
easy for Peter to whisper to John, for the latter to roll over,

lay his head on the Master's breast, and ask avIio it was
who would betray him.
The custom was for all who celebrated the Passover to

bathe the whole body as a type of the innocence required
for Communion. They had left their sandals at the door,

walking over the stone floors soiled their feet, and the
greatest honor in Oriental countries was to wash the feet

of the guest. To give them an example Christ rose and
washed their feet, and that settled the disputes.

At the Passover, each holds the Liturgy in his hands
and follows the master of the house, who reads the sacred

17

258 THEY BEGIN THE LAST SUPPER.

words of Moses. This gave rise to the custom, ever

since followed, of the clergy holding the Liturgy of the

Mass when being ordained. Reclining again, the Lord
spoke these words

:

" You call me Master, and Lord, and you say well, for

so I am. If I then, being Lord and Master, have washed
your feet, you ought to wash one another's feet. For I

have given you an example, that as I have done to you so

you do also. Amen, amen, I say to you : The servant is

not greater than his lord, neither is an apostle greater

than he that sent him. If you know these things j'ou shall

be blessed if you do them. I speak not of you all, I know
whom I have chosen, but that the Scripture may be ful-

filled :
' He that eateth bread with me shall lift up his

heel against me.' At present I tell you before it come to

pass, that when it shall come to pass, you may believe

that I am the Messiah." ^

Three times during the Passover, he foretold that

Judas would betray him. Ancient writers say he then
ordained them with the imposition of hands, as the Rabbis
were accustomed to ordain their followers, lie showed
them the way to consecrate the holy oils, and this is the

reason that ever since the oils are hallowed on Holy
Thursday, every year in all the Rites. They were now
priests, when he consecrated the bread and wine they

took part with him in this first Mass, as the priest at his

ordination does with the bishop.

All reclined on divans, even women assisting with their

families and so recalling the rest of their fathers after the

delivery from Egyptian slaveiy, and the rest of the soul

after being redeemed by Christ. The ceremony of the

Passover takes up nearly three hours. We will not now
go into details. Four cups of wine each one must drink,

every cup must be mixed with water from the flagon on
the table, hands must be washed many times, every act

done with a prayer, all filled with mystic meaning of the

crucifixion and tlie Mass.

Soon after the Passover begins, Christ as tlie Master
takes the middle cake, breaks it in two unequal halves,

lays one half on a little plate at his right liand on the

table, covers it with a napkin as we cover the paten at

1 John xiii. 13-18.

THE PASSOVER CHANGED INTO THE MASS. 269

Ma3s. The other half he puts on another plate, hands it

to the youngest, to John beside him, puts over his shoul-

ders the prayer-shawl, ends hanging down in front.

Jolin covers the plate with the bread with the right end of

the prayer shawl as the subdeacon does at a high Mass,
and John holds it thus covered till towards the end.

A careful examination of the Oriental Kites and the
Passover shows that the Latin JNIass, composed by St.

Peter at Rome, follows the Last Supper more closely than
the other Liturgies. But we will leave the details of the
Lord's Last Supper when he changed the Passover into

the Mass to another work.
This bread, called the Aphicomen, " the Heavenlj'

Bread," is thus covered till towards the end of the feast,

for the Mass was hidden in the Passover service from the
time that Melchisedech offered bread and wine on that

very spot, and in the Liturgy since Moses' day, to foretell

Christ and the Mass. The last thing the master of the
family did at the feast in all the houses of Israel was to

uncover that bread, break off a piece, take it himself and
hand a piece of it to every one at the table. Then he
gave each one his oavti chalice to drink from. When it

came to that part, the Lord filled his chalice with wine.
It was the fourth cup, and then he said

:

" And I say to you, I will not drink from hencefortJi

of this fruit of the vine, until that day, when I shall

drink it new with you in the kingdom of my Father." ^

It was the law that ever}^ one at the table must drink
not less than four cups of wine, and what did this mean ?

He consecrated that cup or chalice. It was no more the

"fruit of the vine," but his own blood, and ho was calling

their attention to this.

He first consecrated the bread, the Aphicomen, gave it

to them in Communion, saying "This is my Body."
Tlien he takes the fourth chalice of wine, consecrates

that and gives it to each one saying, " This is the Chalice

of my Blood, of the New and Eternal Testament, the
Mystery of Faith, which for you, and for many will be
shed for the forgiveness of sins."

He changed nothmg ni the Passover Service. He fol-

lowed out the whole ceremony with all its rites loaded

^ Matt. xxvl. 29.

200 END OF CEREMONIES AND PROPHECIES.

with types and prophecies of himself. When he consecra-

ted the bread and wine all were fulfilled, he changed it into

the Mass. Thus all these ceremonies of the Temple, all

the prophecies of holy men of Israel, ended with him.

But future ages were to know him, and he ordained an-

other ceremonial, the Eucharistic Sacrifice which is to go
on forever, and tell all generations how he came and died

for man.
He preached at the end of the Passover these words

of burning love, of sublime principles, in St. John
Gospel. Then with his little band of Jews, about the

midnight hour, he passes down the eastern slope of Sion,

passes out what is now called the Dung Gate, to Geth-

semane, and enters into the awful sorrows of his Passion,

which we will describe in the following chapters.

THE SORROWS, SUFFERINGS, AND
DEATH OP CHRIST.

THE PROLOGUE.

How God the Son so loved the world as to be made
mail, drink to the depths the chalice of all human sorrows,

sufferings—even death ; Priest and Victim offering these

to his Father for forgiveness of the sins of all the mem-
bers of our race, now will be our theme.

St. John says if all He did were written, the world
would not hold the books,* seeming to hint that we may
look elsewhere than in the Gospels for the details of his

Passion.

Accounts of Calvary's Tragedy we find in Temple types

and figures, in tabernacle ceremonies, in acts and words
of patriarchs and prophets, in sayings of sibyls and sages,

in ancient histories, in early Fathers' works, in Saints'

revelations—and these we now weave in one continued
story. But you must not take them as equal to the Gos-
pels of those who saw Him die. Let them serve as pious

meditations.

Too terrible seems the story. But hundreds of years

before, speaking through the prophets, the Holy Spirit

revealed His history—else the world would not have
known Him, received Him, or understood the Mystery of

Calvary. Frequently will we quote their words, and end
each chapter with a long prophecy relating to the inci-

dents described.

THE AGONY IN THE GARDEN AND THE
ARREST.

Three times during the Last Supper Christ told them
one of them would betray him :

" Amen I say to you
that one of you is about to betray me." ^ " But woe to that

1 John xxi. 25. » Matt, xxvi, 21.

261

262 WHAT BROUGHT THE CRISIS.

man by whom the Son of man shall be betrayed. It were
better for that man if he had not been born." ' This last

sentence is taken from the Book of Enoch, a work held

then in much esteem by the Jews.
" And Judas Iscariot, one of the tAvelve, went to the

chief priests to betray him to them. And they hearing it

promised to give him money." ^

Joseph's Narrative says a robber plundered the Temple,
taking money from the treasury, the scroll of the Law,
stripped Sarah, Caiphas' daughter, and carried away
the mysterious deposit Solomon placed there. This threw
the priests into a tumult. Later it was found the robber
was Demas, the thief crucified with Christ.

Sarah accused Christ of the crime, that spurred on the

priests, who sent for Judas. He was Caiphas' nephew,
never a sincere disciple, but for the last three and a half

years had acted as a spy, reporting to the Temple priests

Christ's every act. Their intention was to arrest Christ

after the Passover week, which closed on the twenty-first

of the month, but the robbery of the Temple brought
things to a crisis.

" Sunday, Judas said to the Jews, ' Come let us hold a

council, for perhaps it was not the robber that stole the

Law, but Jesus himself, and I accuse him.' And when
these words had been spoken, Nicodemus, who kept the

keys of the sanctuary came to us, and said to all, ' Do
not da such a deed.' For Nicodemus was true, more
than all the multitude of the Jews. And the daughter of

Caiphas, Sarah by name, cried out and said, 'He himself

said before all against this holy place, I am able to destroy

this temple and in three days raise it.' And the Jews say

to her, ' Thou hast credit A^ith all of us.' For they re-

garded her as a prophetess."

The Scroll of the Law was copied out with much labor,

and a manuscript of the Torah was very valuable in that

time, before printing had been invented. The Jews could

not hold the Passover without it, and they were so

much incensed against Sarah, who was its guardian,

that they wanted to ,burn her, and she said to them,
" Wait, my children, and let us destroy this Jesus, and the

Law will be found and the holy feast will be celebrated."

1 Matt.xxvi. 24. * Mark xiv. 10, 11.

JUDAS AND HIS MONEY. 263

** xAnd secretly Annas and Caiplias gave considerable

money to Judas Tscariot, saying, Say as thou saidest to

us before, * I know that the law has been stolen by Jesus,

that the accusation may be turned against him, and not
against this maiden, who is free from blame.' And Judas
having received this command said to them, ' Let not all

the multitude know that I have been instructed by you to

do this against Jesus.' " ^

" And Judas going into the sanctuary at the dawn of

the fifth day (Thursday), says, ' What will you give up to

you the overthrower of the law, and the plunderer of the

prophets ?'.... And as evening was coming on, Judas
says to the Jews, ' Give me the aid of soldiers, with swords
and staves, and I will give him up to you.' They there-

fore gave him officers for the purpose of seizing him.
And as they were going along, Judas says to them, ' Lay
hold of the man whom I shall kiss, for he has stolen the

Law and the prophets." ^

Judas, whose father's name was Simon, the only apostle

of the tribe of Juda, was born at Iscariot, meaning, " the

man of murder " or " of extermination," thus his crime was
in the name of his birthplace, mentioned only once in the

Old Testament. ^ Iscariot was a little callage of Juda near
Hebron, now called by the Arabs, Kuryetein, in the valley

of Arabes Djekalin on the borders of Edumea. There Jesus
had passed seeking converts, many of the people believed

in him, Judas being among them. *

The thirty pieces of silver he had been promised for his

treachery was the price of a slave. ^ It was not a Roman
coin, but of the sanctuary, the piece placed in the Corban,
the temple treasury, the money with which they always
bought the victims for the sacrifice, and with this very
kind of coin, they bought of Judas the Victim the animals
foretold. Each coin had on one side an olive branch,
the symbol of peace, and on the other in Hebrew,
"JERUSALEM THE HOLY. The shekel of Israel."

These coins were first struck by Simon Machabeus. The
Jews used Roman and Greek coin in business and to pay
the taxes, but only these silver coins could be put in the

Temple treasury® and used to buy victims for the altar. The

1 Narrative of Joseph, Cap. 11. - Narrative of Joseph, C. 11. * Josu©
XV. 25. « Mark iii. 8 ^ Exod. xxi. 32. <= Deut. xxiii. 18.

204 WHERE JUDAS' MONEY CAME FROM.

law forbade putting the price of sin into the Corban or
Temple treasury, and that is why the priests debated what
to do with the silver when Judas brought it back.

Every Israelite, each convert or proselyte and freeman
of twenty years or over had to put a half shekel into the

treasury once a year. Women, minors and slaves were
exempt, but if they wished they could contribute. The
coin was equal to the Sela mentioned in the Mishna,
which Maimonides says weighed 192 grains of barley, a
small silver coin, called in Greek, Colobus, being added to

make the value of the shekel sure. The Drachm was a

Persian coin ^ equal to two selas, half a shekel. Long
regulations relating to the offering called the Shekalim
are given in the Talmud.
On the first of the month Adar, warnings were sent

from Jerusalem concerning the Kelayim, " plowing," with
an ox and ass, mixing seeds, etc. On the 15th of Adar
country roads were fixed, market-places cleaned, graves
and tombs whitewashed, and the Holy City prepared for

the great multitudes, who were to assemble for the great

Easter feast of the Passover. On the 25th of that month
the money-changers sat in the Court of the Temple chang-
ing money into the shekel, and, took pledges from parties

who came late. The priests were exempt from paying
the shekel as beneath their dignity. The law said they
should have paid, but they got around the law..

The thirteen money-boxes, trumpets, or curved chests,

into which the worshipers put their offerings, were
marked as follows

:

1, The old Sheklim ; 2, New Sheklim
;

' 3, Bird-offer-

ing ; 4, Doves for Whole-offering ; 5, Wood ; 6, Incense

;

7, Gold for cover of walls, roof, etc., of Holy of Holies ; 8,

Marked offerings in general ; 9, Remainder of Sin-offer-

ing ; 10, Remainder of Guilt-offering; 11, Remainder of

Bird-offering; 12, Nazarite offering, and 13 offerings of

those afflicted with sores.

Into these money-chests all the coin offerings of the

people were placed. It was drawn out three times a

year with great ceremony, two weeks before the Pass-

over, Pentecost, and Feast of Booths or Tabernacles, dates

^ II. Esdras, vii. 70-72. ' Sheklim is the Hebrew plural of Shekel, the
coin of the Sanctuary.

THE NIGHT CHRIST WAS ARRESTED. 2(>5

when the cattle were tithed, that is the tenths part given
the Temple.
With great ceremony the money was placed in three

chests marked with Greek and Hebrew letters thus Aleph,
Alpha ; 2, Beth, Beta ; 3, Gimmel, Gamma, each chest

holding three seahs in capacity. Then followed a long
ceremony of completely mixing the money, so that all

givers to the Temple treasury would have a part in

the sacrifices bought with it. Thus it came to pass the
thirty shekels or pieces of silver with which they
bought the Victim of Judas' treachery came from all the
people of Israel. Then they divided it into three parts—for

the Holy Land, for the cities of the country and for the
Hebrews of Babylonia. All sacrifices must be bought
with this money, for the real Victim of mankind was to

be bought with it. The men who did these things were
nearly nude^ lest they might steal some of it in the hand-
ling.^

Silence settled down on the sanctuary of the Most
High, when this band, led by Judas, left the Temple.
No one slept in the city that first night of the Passover
all the ages do^vn from Moses in memory of their father

leaving Egypt in the night ; for it was to foretell the ter-

rible scenes that night when the Son of God began his

Passion.

At the twenty-four " Stations " the night guards are

keeping watch. People are walking or talking in the Hall

of the Lischat-ha-Gazith, where the Sanhedrin had met *

The first guards of 240 Levites had been changed at ten

p. M. and the second band had taken their places, to stand
guard till two a. m., when the third watch would come
on. The gates are all open this night. The priests are in

the large hall of the Beth-ha-Moked warming them-
selves, or eating parts of the sacrificed animals and the

unleavened cakes, which had been removed the Saturday
before from the Holies. Priests, Levites and people fill

the courts. To the north of the Temple area, adjoining

Pilate's palace, in the Antonia tower, the Roman sol-

diers with their terrible short swords, spears, hel-

mets, in armor and shields, are keeping watch over the

* Baylonian Talmud, Shekalim, Cap. iv. Mishna. ' Talmud, Jerus. Maimo-
nides, xxii. 68-69.

200 THE FIRST ACT OF THE TERRIBLE TRAGEDY.

turbulent Jews thronging Temple, streets and city. For
they had often broken out in rebellion during the

Passover, when so many strangers thronged Judea.
The fierce fires of hell had broken loose. Satan, who

could not tempt the Saviour wlien he kept his fast on the

lonely Mount, nor enter into his sacred humanity, nor
gain a single victory over him, now enters the mind of

Judas, fills him with the love of money, and he comes to

the priests for the price of betrayal they promised him.
Now from the sacred Corban, tlie temple Treasury where
the money was kept wath which to buy the offerings for

the sacrifices, they took thirty pieces of silver, about $10.80

of our money, and they gave it to him, to show them the

place where they could find Jesus. This was foretold.

" And they weighed for my wages thirty pieces of

silver. And the Lord said to me. Cast it to the statuarj^

a handsome price that I was priced at by them, and I

cast it into the house of the Lord." ^ We will see later

how Judas brought back the money to the chief priests,

and cast down the money as was foretold, and went and
hanged himself.

The first act of the terrible deed was done. The ruin

of the Temple, the end of the sacrifices were drawing
near. The prophecies were about to be accomplished;
the vast ceremonial typifying the death of Christ would
be fulfilled the next day, when God would no more re-

ceive sacrifice from the hands of that deicide priesthood.

But on Sion had been established another sacrifice, the

Mass, which they symbolized, which would be offered to

the ends of earth, and down all the generations of men as

the prophets had foretold.

" I have no pleasure in you, said the Lord of hosts,

and I will not receive a gift of your hand. For from the

rising of the sun even to the going down, my name is

great among the Gentiles, and in every place there is

sacrifice, and there is offered to my name a clean oblation,

for my name is great among the Gentiles, saith the Lord
of hosts. And you have profaned it, in that you say.

The table of the Lord is defiled, and that which is laid

thereupon is contemptible with the fire that devoureth
it.''^"

» Zach. xi. 12, 13. ;
« Malach. i. 10-12.

NAMES OF THE GUARDS WHO ARRESTED CHRIST. 267

The officers of the Temple, led by Judas, went out the

Sheep Gate, through which they always went to buy the

victims for the sacrifices and the Omer, and they wended
their way down into the Cedron valley, towards Geth-

semane garden, over against the Temple's eastern walls, to

get the Victim of man's redemption.

Can we give the names of these leaders of the band?
The Talmud ^ tells us the names of the officers of the

Temple at that time, and no doubt these were the men
Judas led that night.

There was Johanan son of Pinchas, keeper of these

Four Seals of the Sanctuary : 1, the Egel for calves ; 2,

Sachar for rams; 3, Gdi for kids: 4, Iloute for sin-

ners,—seals given worshipers when their victims were
examined and the money paid. Johanan received the

money, gave the seal. When the sacrifice was offered,

the seal was given to A'hia when settling up the Temple
accounts in the evening. If too much money was found,

it belonged to the Temple. If too little was turned in,

Johanan had to make it up out of his own pocket.

There was Mathia, son of Samuel, superintendent of the

Lots, who presided when the " courses " of the priests

were selected each Sabbath to carry on the services of the

coming week.
Ministering in their bare feet they were troubled with

colds and bowel complaints, and Ben A'hia was the

official superintendent of the x:)hysicians, who looked after

their health and attended them when sick.

Petha'hia looked after all who cared for bird-offerings,

saw that they carefully examined them for blemishes,

and that the birds were rightly sacrificed or let go.

Ne'huniah supervised the waterworks, the flushing of

the great drains, the brazen sea, the washing of the pave-
ments, etc.

Ben Gabhar, the turnkey, cared for the great Temple
gates, took care they were opened and closed at proper
times, kept the keys, and saw them deposited each even-

ing under the stone in the Beth-ha-Moked.
Hegros, son of Levi, leader of the choirs of Priests and

Levites, took care of the organ, musical instruments, and
saw the singing and music properly carried out.

» Talmud, Babyl.. Vol. IV.

268 JUDAS LEADS THE GUARDS.

Eleazar, overseer, saw to making and hanging the

thirteen veils used in the Temple, and watched the young
virgins and other workers while they wove the magnifi-

cently embroidered curtains to be hung in the sacred

edifice.

Pinchas had charge of the vestments, was master in

the vestry, superintended the manufacture of priestly and
Levitical robes, went to the Roman guard in the Antonia
a month before the great feasts, brought the high priest's

vestments into the Temple, and saw all neatly and prop-

erly kept cleaned or repaired if required.

These ofiicers were elected. But other duties belonged

for many generations to families. Thus the Garmos
family always had one of its sons as superintendent of

making the proposition bread, called by Jewish writers

the " shew-bread." Preparing and making incense was in

the hands of the Abtenas family. Besides there were
three treasurers, who looked after the money in the

treasury and kept account of the finances. There were
seven chamberlains, called Catholicos, who kept all the

rooms and courts swept and cleaned.

With the money rolled in the folds of his girdle, Judas
passes again over the bridge thrown across the Tyropoeon
Valley to Sion, up the main street to the Cenacle. But the

Lord and his band had departed. Back he came again to

the Temple, and he told them that Christ was not at the

Cenacle, but he knew the place where Jesus and his

disciples were accustomed to pray. Now a band of the

Temple guards, with Roman soldiers from the Antonia
tower, carrying lanterns, cords, and staves surround Judas,

who agrees to show them the place.

It was a covenant with hell, as a prophet foretells

:

" And your league with death shall be abolished, and your
covenant with hell shall not stand, when the overflowing

scourge shall pass, you shall be trodden down with it."
^

As these noisy crowds with Judas at their head, at about

twelve o'clock that night, pass out the Sheep Gate down
into the Cedron Valley, let us go back to Jesus Christ in

Gethsemane.
Gethsemane, " the wine-press," is about a quarter of a

mile from the eastern walls of Jerusalem. It is a garden

^ Isaias xxviii, 18.

DESCRIPTION OF GETHSEMANE. 269

in which flourished the vine, olive, fig, pomegranate—an
inclosed place where often Jesus retired to pray. The
garden was much larger then than now. When the Ro-
mans under Titus cut down the trees, some sprouts of

the olives sprung up, Avhich they say became the trees
now living in the garden of our day. They certainly
seem to be very old. About 300 or 400 feet to the north
is the Virgin's tomb, and near by is the Grotto of the
Agony. Here the Twenty-second Legion of the Roman
army under Titus camped when they came up from Jericho
and invested the doomed city. Land on hills tends to

descend, storms continually wash down the soil, filling

valleys, and now the Virgin's tomb, as well as the Grotto
of the Agony are some twelve to twenty feet under the
soil which has slid down from Olivet's steep side. But
these places are guarded with great care, and altars mark
the site of the historic events. Who owned the garden ?

History is silent.

Some writers think Gethsemane belonged to Lazarus,*
or Mark's mother, or one of the Apostles. But the more
probable opinion is that it belonged to some member of

the collateral line of David's family, as to Mary second
daughter of Joakim, wife of Cleophas, or to the mother of

James, Jude, Joseph and Simon.^ Just to the north of the
present Gethsemane are the tombs where were buried
Christ's grandparents, Joakim and Anna. There they
buried his Mother Mary, showing that the garden be-
longed to Christ's family.

Beside these tombs was a grotto in the rock or an aban-
doned tomb eighteen by twenty feet.^ It was a lonely
place where the Saviour used to retire for prayer. In it

were some seats and there men watching the garden used
to retire on stormy nights. That was the Grotto of the
Agony. If he touched the tombs he contracted a legal

defilement.* There St. Helena built a chapel when she
visited Palestine, and its ruins could be still seen in the
eleventh century.

While these preparations for the arrest are taking place,

let us see how the arrest of Christ was foretold in the
Temple services. From the days of David, when the

' Farrar, Life of Christ ; Creswell, Harmonia Evangelica, etc. * Matt,
ixxvii. 56 ; Mark xv. 40. » M. de Vogue. Numb. xix. 16.

270 THE CEREMONY FORETELLING CHRIST'S ARREST.

Ark of the Covenant was placed on Moriah, and prepara-

tions made for building the great Temj)le, each year after-

wards at the Passover took place the ceremony of the

Omer, the reaping of tho first-fruits at the very place

Avhere Jesus, First-Fruit of human nature, was arrested

that he might be offered to God for the sins of meu.
From the Corban, the Temple treasury, from which they

took the thirty pieces of silver they gave Judas, they took
each year the money. It was just before sunset, when
that noisy crowd of priests, Temple guards, Levites,

Pharisees, and the rabble of the town Avent out each year,

the second night of the Passover. Down they went into

the Cedron valley, carrying a basket, ropes and sickle.

They went down to the very spot, a little to the north of

Gethsemane, where Christ was arrested. There the land

is level, and Avas planted each year Avith barley. To the

owner of the field of grain, they gave the money as they
gave the money to Judas for the betrayal.

They Avaited each year till the sun had set, for they
arrested the SaAdour during the night. Then they tied

the standing barley Avith the cords, as they tied the hands
of the Redeemer in the very same place.

Three times the leader asked, " Has the sun set yet ?
"

Three times they all replied, " Yes, it has set." Three
times the leader asked, " Will I reap ? " and to each ques-

tion they reply, " Yes." Three times he asks :
" With

this sickle ? " and to each they reply, " Yes."

Then the leader reaps the standing barley, and still

tied, they place the sheaA'es in the basket and bring it to

the chief priests in the city, as later they were to bring

Christ tied to the high priests.

In the Temple they laid their hands on the sheaf called

the Biccurim, and placed their sins on it as the sins ^ of

mankind AA^ere placed on Christ. They raise it up toward
heaven, and ofiier it to the Lord, as they raised up Christ

on the cross. Tlien loAA^ering it a little, they " waved " it

to the four points of the compass, making with it a cross,

for it typified the future Victim of the cross.

They beat the barley Avith rods, as the Lord was
scourged, till the grain was thrashed. They winnowed

» Exod. xxii. 29 ; xxiii. 19 ; xxxiv. 26 ; Num. xv. 30, 21 ; xviii, 12, 13 ; Deut.
xviii. 4 ; xxvi. 2, etc.

HOW THE FIRST-FRUITS FORETOLD CHRIST. 271

it^ and separated the grain from the chaff, as the Lord was
stripped of his garments. They put the grain in a metal
dish with numerous small holes, and held it over the fire

till it was roasted, as the Lord was filled with the fire of

the Holy Spirit, who came down in fire on tta Apostles,
filling the Lord with the fire of love to die for all man-
kind.

They ground the barley, breaking all into fine flour, as
the Lord's body was broken. They sifted the flour

through thirteen sieves, each one of finer mesh than the
other, till they had enough to fill an omer—a little more
than two quarts. They poured into the mass oil, typify-

ing the Lord anointed by the Holy Ghost to be the Saviour
of mankind, and they mixed with it frankincense to show
forth his prayers for sinners and his death. A part was
burned on the great altar, to tell that the victims immo-
lated there foretold him all these ages before he came.
Of the flour they made a dough, with which they rolled an
unleaven cake, and they made five holes, foretelling his

five wounds, then they anointed it with oil in the form
of a cross, or the Hebrew letter Tau. Then they baked
the cake and ate it, to foretell Christ eaten in Communion
in the Christian Church.
The Machabees established the Temple guards, and

they were under an officer called by the same name in

the Gospels as the Roman guards. These Temple guards
used to bring the Omer, the sheaf of barley, to the high
priests in the city each Passover, and they arrested and
brought the Lord into the city that night. With Judas
at their head they came down through the Sheep Gate,
crossed the bridge and returned by that same way, when
they brought the God-Man to the priests, for it was
across that bridge and through that gate that all the
animals were brought into the city to be sacrificed to

foretell his death.
" Then Jesus came with them to a country place, which

is called Gethsemane, and he said to his disciples. Sit

you here till I go yonder and pray. And taking with him
Peter and the two sons of Zebedee he began to grow sor-

rowful and to be sad."

'

At the upper or east side of the garden are some rocks

^ Matthew xxvi. 36-37.

272 THE TRANSFIGURATION AND THE AGONY.

jutting out of the ground, and on these the eight Apostles
rested. Later they lay down and went to sleep. Taking
with him the three Apostles, he went north, towards where
is now the Virgin's tomb. It is about three hundred feet

from where he left the eight Apostles. Here he left the

three Apostles.

He did not wish the eight Apostles to see his awful
agony. Only Peter, James and John were prepared for

this terrible sight. For these alone had seen him in the
transfiguration on Tabor's heights.^ Pharisees, Sadducees
and Jewish fanatics had twisted the Law and the Pro-
phecy so the Jewish people could not see Christ their

Messiah, whom they had so wonderfully and so clearly

foretold. Moses, whom no man saw die,the author of the

Law, and Elias the great prophet, who went to heaven on
a fiery chariot of the Lord of hosts,—these two came and
stood each side of Jesus on Tabor to say that now the

Law and the Ceremonial, and all what the great Seers of

Israel had pronounced are fulfilled in Christ. The Eter-

nal Father was there in the voice and proclaimed him
His Son. The Holy Ghost, the Shekina, in the bright

cloud envelops them. The light of Jesus' divinity shines

forth till his body becomes as brilliant as the sun, and his

garments white as snow. There was the greatest meet-
ing this world ever saw. The Father in the voice, the

Holy Spirit in the cloud, the Law in Moses, the Prophets
in Elias, the Papacy in Peter, the Episcopacy in James,
the Ceremonial in John,—all surrounding Jesus, each
Person there so real that Peter with his usual impetuosity

wants to make tents for them to dwell in. It was to pre-

pare them for his Agony, his Passion and his death that

the vision came. And this meeting of the greatest per-

sonages both of the Old and New Testaments, spoke of

his " excess," his agony, and the death that he was to

suffer in Jerusalem.
Only these who saw his transfiguration could bear to

see his agony. He had promised that they should " drink

of his chalice," ^ and he now led them under the dark
shadows of the olive trees, into the northwest corner of

the garden ; which was much larger then than now. What
he suffered when he entered into that horrible state, no

1 Matt. xvii. : Mark ix. * Matt. xx. 13.

WHY CHRIST BORE THE SINS OF THE WORLD. 2Y3

man can ever know or describe. Of this, his agony, the
meeting on Tabor spoke during the transfiguration.

" And he taketh Peter, and James and John with him,
and he began to fear and to be heavy. And he saith to

them : My soul is sorrowful even unto death, stay you
here and watch." ^ " And he was withdrawn from them a
stone's cast, and kneeling down he prayed, saying, Father,
if thou wilt, remove this chalice from me, nevertheless
not my will but thine be done." ^ " He fell flat on the
ground, and he prayed that, if it were possible, the hour
might pass from him. And he said, Abba, Father, all

things are possible to thee, take away this chalice from
me ; but not what I will, but what thou wilt."

'

Behold now the real scape-goat, the real Victim to

whom all the others sacrificed pointed since the fall of

man. Look at him now with the sins of the whole world
on him. Every sin is against the Infinite God, a disturb-

ance of the laws governing his creation. Being a rebel-

lion against his infinite nature, it requires an infinite

price to wipe out its guilt. Sin stands ever against
the infinite justice of the Eternal Father ruling the
two Persons descending from him and regulating all

created nature made in his image and likeness, and sin

demands an infinite Victim to satisf}^ his outraged infinite

justice.

Why were animals sacrificed ? They only pointed to

him, who was to come. What would be the whole earth

offered to God ? He made it without an effort. It and
all in it are his creatures and they could not repair the
justice of God for a single little sin, for creation is finite

and bounded, while his justice is infinite and boundless.
But here was Christ, both God and man, offering himself
for the sins of the whole world.

When celebrating the Passover and the other feasts of

Israel, the one who did not wish to drink of the chalice

as it passed around the table said, " Let this chalice pass
from me." In the figurative language of the Orientals,

chalice meant suffering, pain or death. In this sense it

is found many times in the Psalms, and here it means his

Passion, sufferings and death, and Christ appeals in this

language of figures to his Father, asking him to let this

» Mark xiv. 33, 34. =« Luke xxii. 41, 48. » Mark xiv. 35, 36.

I8

274 WHY CHRIST FEARED SUFFERING AND DEATH.

suffering and Passion pass by him, for as a man he feared

death.

Although he was God, with all the perfections of the

Godhead, in God mind and will are not faculties as in

creatures, but in God mind and will are God Himself
reasoning and willing. Yet as a man, like the rest of us,

Christ feared pain, sufferings and death, which are the

instincts of the preservation of the individual.

As God, he saw all things, and now he had to come the

hour of his death. And what a death ! In all the his-

tories of wars, of savage peoples, of stories of pain and
death, we find nothing to be compared to the terrible,

atrocious sufferings and death he was about to undergo.

But there was the eternal decree of his Father's justice

to be atoned for by an infinite Person, whose sufferings

were alone of infinite value. He was a perfect man, with

all man's faculties, feelings, sentiments, instinct and in-

clinations, and his whole nature revolted against the ter-

rible pains, and the death he was about to suffer ; as any
other man would, he a shrank from them.

He was freely about to offer himself up to death to save

his race. No human mind can understand his work. All

other men's works are shadows beside his. Men have
saved their country from wars, dangers, invasions, destruc-

tion,—millions have died on battle-fields, statesmen have
founded governments, wise men have guided the ship of

State. But these were of the world worldly. But who
has ever resisted the wiles of Satan ? who lived without

sin ? who was born without the sin ofAdam ? who was born

of a Virgin ? who has had the Holy Ghost burning in him
with all his sevenfold gifts from his conception ? who re-

sisted temptations so the demons gained no victory over

him ?

In the history of religion we find that every one who
does a great work must first pass through terrible mental
sufferings, and in the lives of the Saints the greater their

work the greater their sufferings. Mental sufferings are

inconceivably more acute, more painful, more terrific than

any pains the body can feel. Jesus Christ as a man had to

pass through all these. But he passed through mental tor-

ture so far beyond those felt by any other one who ever

lived, that no one will ever be able to understand it. For

CAUSES OF CHRIST'S MENTAL SUFFERINGS. 275

the law is, that the work is in prox^ortion to the sutteriiig,

and the redemption of the whole human race and the found-

ing of the Christian religion is so far beyond the w^ork done

by any other man, that it cannot be compared to the found-

ing of states or the establishment of any human accom-

plishment.

The Saints have told us of their mental trials, the

anguish of their souls, the days when it seemed God had
deserted them ; their lives reveal the intense indescriba-

ble mental tortures they passed through. The trials

burned up all their human feelings, that, for their work
they might be purified so as by tire. At the same time

they felt the Spirit of God in them, filling them with

spiritual delights and leading them on.

So in Jesus Christ, the Saint of Saints, were the gifts

of the Holy Spirit, while the powers of darkness closed

around him.
All the fires of hell, all the powers of Satan were let

loose upon him. The demons had enslaved with sin every

other child of Adam. When he was weak mth fasting on
tlie Quarantine Mount, the demon had tempted him, had
even carried him in his foul hands to the Temple tower,

and quoting Scripture, asked him to commit suicide, by
casting himself down hundreds of feet below, into Cedron
valley. And now, when he was weakened with this

terrible desolation of soul, this demoniac enemy of man,
who did not know his miraculous birth, who could not

understand why he could not make him sin all these

thirty-three years, with his hosts of fallen spirits he

swept down upon him. For the demons knew that men
were to take their places in heaven, and that this man
claimed to be the Redeemer sent to save them ; and filled

with jealous hate against all men, especially they hated

this man, who had cast them out of men and beasts, who
had preached a doctrine which would drive them out of

all the world of paganism, where for centuries they had
received divine worship.

Before him they put the question : Is it worth all the

sorrows, and the sufferings of his coming Passion and
death ? Man was so ungrateful. How many would re-

ject him ? His very own nation was then getting ready

for his death, led by one of his closest friends, an apostle

276 THE WORLD'S RELIGIONS BEFORE CHRIST'S TIME.

whom that night he ordained to his priesthood and gave
Communion. What millions would refuse to believe in

him. How many would reject his teachings. What
millions of bad Christians would die without his salva-

tion. What sins would be committed, what scandals

would destroy the works of his followers. What divis-

ions of Christendom would follow from pride, rebellion,

sin, ignorance, presumption. What a poisoned stream
was immortality, once a holy instinct which would ingulf

millions in hell ! A thousand thoughts like these surged
up in the mind of Jesus Christ, along with the fear of suffer-

ings, and the revolt of nature against death,—above all

the death of the cross.

In imagination he saw the world before him, the an-

cient religion of Adam broken up into paganism by
Nemrod's rebellion, and the world worshiping the forces

of nature. He saw men bowing down before the images of

their.forefathers as idols, adoring the stars of heaven—the

twinkling suns and wandering planets—as their fathers

whom they imagined had gone to heaven. There was
Babylon where the corruption began, where every woman
had to worship Beltis once in her life by adultery ; Egypt
where Osiris, Isis and beasts were adored in vast temples
with striking ceremonial ; Rome where Jupiter was en-

throned in place of Jehovah ; Greece where Athene, Her-
cules and heroes, received the homage due the Deity

;

France, Spain and the British Isles where Druidism pre-

vailed ; the North where Thor, Woden and Friga claimed

to reign in human conscience ; India dominated by the

adoration of learning as Braminism, and worldliness as

Buddhism ; China where the life beyond the grave was
hardly known. But above all had spread the worship of

Astarte, or Beltis, as Venus the goddess of impure love,

who was worshiped every Friday with adultery. Even
Media and Persia had dethroned the Almighty, whom
their fathers Madai and Elam told them of, and in Zoras-

trianism they held that Ormuzd, " The Good God," was
no more powerful than Ahriman, " the Bad Mind," the

devil. Even the Aztecs each year offered thousands of

human victims to their god of war, and the tribes of

America were warring with each other so as to annihilate

themselves. The human race would have died out if they

WHY JESUS SOUGHT HIS FRIENDS. 277

were not redeemed, and he was the only one who could
open heaven to them.
He saw the debt of sin paid, the injury to Divine justice

repaired, the establishment of the Church, the millions of

martyrs, the countless Saints, the vacant seats of Angels
filled, and he himself surrounded with them in the realms
of bliss, in the glories he had with his Father before the
world was.
He saw all the men who lived from Adam down to the

last child who will be born. With all their sins they
pressed down on him, the scape-goat loaded with the
wickedness of them all. As God he knew all, as man
suffered all for all the wickedness of all his race. The
world's wickedness rolled in upon him, murders, adulteries,

swindles, lies, hypocrisies, pride, rebellions, evil desires,

hate, anger, drunkenness, debauchery,—every sin man is

capable of, everything every man did or will do, all are

there on him, he is saturated with them. He, the divine

Son, the God of holiness, feels them in him. The re-

pugnance to them is frightful, the loathings of his soul are

indescribable. But he, the God of sanctity, must bear
them all as though he himself had committed them.
Who can describe his terrible sufferings as he plunged
down into this whirlpool of wickedness ?

The legends tell us that in this very garden, Adam
aud Eve wept their fall when driven from Paradise.

Here now is the true Adam, with all the sins of Adam's
race on him. Here he was alone. But when we suffer

it is consoling to receive the sympathy of our friends.

With shaking knees, crushed under the weight of sor-

rows, Jesus staggered out of the Grotto, and went to

seek sympathy from his three friends.
" And he cometh and findeth them sleeping. And he

said to Peter : Simon, sleepest thou ? Couldst thou not
watch with me one hour ? Watch and pray that you en-

ter into not temptation. The spirit indeed is willing, but
the flesh is weak. And going away he prayed, saying
the same words." ^

It was all so human, so natural for Jesus to look for

human sympathy, to seek consolation from his friends.

And it was also natural for his disciples to fall asleep

» Mark xiv. 37-88

278 THE SECOND PART OF THE AGONY.

just after the midnight hour, although for ages it was the
custom in Jerusalem for no one to sleep the night of the
Passover. Then the gentleness of Christ. How we do
reprove even our friends for any slight they do us when
we suffer. Even in his terrible anguish, there is not a
harsh word from Jesus. He excuses them with words
about the weakness of the flesh, and turns again and
enters the second part of his awful agony.

In Jerusalem you see the Jew of to-day, with his fine

form and refined features. The blood of the ancient race
when not oppressed by persecution, shines forth in his

intellectual face, and the mind formed for ages in the
laws of Moses. The practice of the virtues of Israel,

have refined the individual. Christ was of this ancient
race, a member of the royal family of David, related to

the tribe of Levi, with the blood of Aaron, of kings and
priests, flowing in his veins. The more refined the person
the more subject he is to pain. We conclude that Christ
was more sensitive to sufferings than other men.
We see how the gentle Virgin blushes at the very

mention of impurity. The blood rushed to her cheeks,
for her organization is so fine and her instincts are so
refined, that her whole nature rebels at the very thought
that such sins exist, or that she might be guilty of them.
If we magnify this feeling a thousand times, we can have
a faint idea of the revulsion of Christ's whole nature
against the sins of all mankind now placed upon him.
He the God of holiness, the Virgin's Son ; the Second
Person of the Trinity was there with the sins of all men
on him, feeling them pressing down on him ; filling him
as though he had himself committee all of them.

" Again he went the second time saying, O, my Father,

if this chalice cannot pass away except I drink it, thy
will be done.^ " The eternal decree still stood against
mankind. Sin could be only wiped out by him, the Lamb
of God foretold from the beginning of the world. The
agony became more terrible. The powers of hell re-

doubled. Was it worth the price ? Was sinful, selfish

man worth being redeemed ? How many would refuse his

redemption ? Every reason the demons could bring for-

ward they told him, to persuade him to abandon his

1 Matt. xxvi. 42.

ISAIAS SAW HIM COVERED WITH BLOOD. 279

work. The temptations became more terrible, the mental
anguish was becoming unbearable, as the peophet had
foretold. " The sorrow of death surrounded me and the

torrents of iniquity troubled me. The sorrows of hell

encompassed me, and the snares of death prevented me.

In my affliction I called upon the Lord, and I cried to

my God, and he heard my voice from his holy temple.^ "

The indescribable sufferings of his soul reacted in his

body. The repulsion to sin in his whole being rose up
against the moral deformities, the wickedness of all man-
kind, and his blood oozed out through every pore of his

skin. " And his sweat became as drops of blood, trickling

down upon the ground." ^ His garments became red

with blood. And there he was, all covered with blood,

red as the man who presses out tlie red grape in Oriental

countries. He has trodden do^vn the sins of the nations

laid on him. He has come forth from his victory over the

fear of death ; from his shrinking from his sorrows ; from
the sufferings of his Passion. Man will be redeemed.

The prophet saw him in this agony in Gethsemane, " the

winepress."

"Who is this that cometh from Edom, with dyed
garments from Bosra, this beautiful one in his robe, walk-
ing in the greatness of his strength ? I that speak
justice and am a defender to save. Why then is thy ap-

parel red, and thy garments like theirs that tread in the

wine-press ? I liaA^e trodden Gethsemane '^ alone, and of

the Gentiles there is not a man with me." *

The great prophet, who wrote like an Evangelist, cen-

turies before saw a vision of him when he sweated blood.

In this fearful mental anguish, he wanted the help of

his friends. But of the Gentiles there is not one with
him. His dearest friends are asleep. Of this the prophet
said :

" The Lord hath trodden Gethsemane (the wine
press) for the virgin daughter of Judah." ^ " And the

Lord hath laid on him the iniquities of us all." ® " For the

wickedness of my people have I struck him." ^ When he
came for sympathy to his three Apostles they were
asleep.** " I sought and there was none to help." ^

When he arose for the second time, he could hardly

^ Psalm xvii. 5-7. ^ Luke xxii. 44. ' In the translation in our Bible it is

the " wine press." * Isaias Ixiii. 1, 3. ^Lam. i. 15. « Isaias liii. 6.

' Isaias liii. 8. * Matt. xxvi. 45, 46. ' Isaias Ixiii. 5

280 THE THIRD PART OF THE AGONY.

stand. His knees trembled. His face was pale and bloody,
his garments were red with blood,—he shook and shud-
dered. With trembling steps, he ascended the side of the
cavern, reached a place where the ground was level, and
came to where he left his three followers, and said, ".Simon,
sleepest thou?" They hardly knew him, he was so
changed. He stood there trembling, pale, exhausted,
bathed in blood oozing out the pores of his skin, running
down his limbs. He hardly spoke above a whisper. When
they looked at him they hardly knew him, he was so
changed. John said to him :

" Master, what has happened to thee ? Will I call the
other disciples ? Will we run away ? " Jesus replied

:

" Were I to live and teach and perform miracles for thirty-

three years more, it would not be enough for the finish-

ing of what must be fulfilled before this time to-morrow.
Call not the others, for they would be scandalized to see

me thus in agony, forget the past, lose confidence in me,
and yield to temptation. But you who have seen the
Son of man transfigured, now see him in the agony of his

soul. Nevertheless watch and pray that you fall not into

temptation." ^ For some minutes he remained encouraging
them. Then he went back, and for the third time he
threw himself on his face on the ground in the Grotto,

and the agony began with still more terrific force.

The three Apostles were struck with fear and asked
" what has happened to him ? " « What is it ? " They
wanted to go and join him, but Peter restrained them,
told them to remain where they were, and then he ran
forward and entei^ed the Grotto, saying, " Master, what
has happened to thee?" But Jesus, stretched out on the
ground, made no reply. Only groans of anguish came
from him, and Peter returned and told the other two
what he had seen.

O my Father, can I suffer for so ungrateful a race ? O
my Father, if it be possible, let this chalice pass from me.
But if I must drink it, let thy will be done. It was very
dark in the Grotto. Then the Archangel Michael, whose
name is " Who is like God ? " came holding in his hands a

chalice. He was clothed in white robes and long flowing

garments. Michael had driven the rebel angels from

* Cath. Emmerich, pp. 103-4.

WHY JUDAS BETRAYED HIM. 281

heaven. He stretched out the chalice towards Jesus, who
drank from it. Then the Archangel disappeared.

Having received new strength from this mysterious
nourishment, Jesus remained for a few moments return-

ing thanks to his heavenly Father. He felt comforted
and his strength returned. Although his face was still

pale there was a determination in his steps, as he returned

to his disciples, who had remained awake.^
" Then he came to his disciples and saith to them.

Sleep on now and take your rest, behold the hour is at

hand, and the Son of man shall be betrayed into the hands
of sinners. Rise, let us go ; behold, he is at hand that will

betray me." ^ The Apostles rose much alarmed, and Peter

asked : " Lord, will I call the others that we may defend
thee ? " " No," Jesus said. " I will deliver myself into

their hands. Let us go and meet them." As he spoke,

he pointed to a band of noisy men with torches coming
down the other side of the Cedron valley, Judas leading

the way. With his three Apostles he went out of the

garden, and coming to the road leading over Olivet pass-

ing by Gethsemane, he met the rabble band in the middle
of the road.

The general idea is that Judas did not know that

things would go so far. He was the treasurer of the little

band, he had been stealing from the fund ; he had gotten

himself into a state of avarice, as he showed at the dinner

given Jesus by Simon at Bethany, when Mary poured the

precious ointment on the Lord. He hoped for a tem-
poral kingdom like all the Jews of Jerusalem, he was tired

of the wandering life they had been leading for more than
three years ; he had upset the regularity of the Last Supper
by crowding into Peter's place at the table ; he had been
touched in his pride when Jesus told John who it was
who was to betray him ; he had tried to make friends with
the rich Sadducee priesthood of the Temple, and now
leading the band of nearly a hundred Temple guards, he
comes down the road with them, acting as their guide.

The band' was noisy, as is customary with Orientals.

" Will we be able to take him ? Has he many men with
him ? Are they armed ? " The archers ask him. " No,
he is alone with his eleven followers ; they are timid men,

> Cath. Emmerich, pp. 103-104. » Matt. xxvi. 45-4G.

282 WHY GUARDS WENT WITH JUDAS.

and to-night he is greatly depressed. He was sorrowful
at the Passover Service. This is the time to take him.
Unless you take him now he will return later with a great
following, and have himself proclaimed king. They must
take him at night for fear of the people." " For, lo, the
wicked have bent their bow, they have prepared their

arrows in the quiver to shoot in the dark the upright of

heart." '

He had his thirty pieces of money rolled in the folds

of his girdle, a custom of the Orientals. But the priests

were careful that he would fulfil his part of the contract,

and when he went down into the room in the Temple
with the soldiers and Temple guards, three Pharisees
went with him. Three hundred men were stationed at

the gates a,nd in the streets of Ophel, to the south of the

Temple and east of Sion, to subdue the people if they
tried to rescue Jesus. For here many poor people lived

as servants and working people, waiting on the priests,

who lived in this quarter when attending the various
" courses " of the Temple ministry. Nicodemus and
Joseph of Arimathea owned many of the houses which
they rented out. The high priest Caiphas also had some
buildings here. But many of the people of this quarter

had seen the works Jesus did, and his miracles, and they
believed in him. It was to overawe these that the guards
were sent. Ophel was just over against Gethsemane,
across the valley, and formed the part of the city nearest

the garden.
Judas first thought that he could enter the garden,

salute and kiss Jesus, by that showing the guards who
Jesus was, and then run away. The Apostles might de-

fend the Lord, and in the tumult Judas could escape.
" For did not Jesus often escape from his enemies ? " and
he could do the same this time.

" It is enough," said Jesus ;
*' the hour is come wherein

the Son of Man is about to be delivered into the hands of

sinners. Rise up ; lo, he that will betray me is at hand."
At these words the eight Apostles, who had been resting

and sleeping on the rocks which rise to the east of the

garden, now came forward and joined Christ and the

other three. As Jesus was speaking, appeared a Roman
1 Psalm X. 3.

HOW JESUS MET THE GUARDS. 283

tribune from the ^Vntonia tower. " The tribune and his

cohort," says the Greek of John's Gospel.^ It was not a
complete cohort of five hundred or six hundred men, but
a detachment under a tribune. With them was a great
crowd of Jews of every kind and condition, a few members
of the Sanhedrin, officers of the Temple under the captain
of the Temple,^ Temple guards, servers of the high
priest, and a noisy crowd of idlers, the scum of the city,

who had been loafing in the Temple, as customary during
the watch of the Passover. Torches flared in every
direction.

As they came near the walls of the garden, they stopped
to arrange matters, Judas reminded them that a kiss was
the sign agreed on, and they were to arrest the one whom
he kissed. Judas proposed to go up and quietly speak to

Jesus, and then he could escape as though nothing hap-
pened, and they were to arrest the Saviour.

" Not, so friend, thou shalt not escape from our hands
until we have the Galilean safely bound," said the Pharisees.

Seeing the three Apostles surrounding Jesus, they called

up the archers with their bows and arrows. Peter said :

" Lord, the other eight are near, let us attack the archers." ^

But Jesus told him to hold his peace, and walked back a
few steps, while James the Less, Philip, Thomas and Xa-
thaniel came running up.

Jesus now walked up to the soldiers and said in a firm

voice :
" Whom seek ye ? " And the leaders answered

:

" Jesus of Nazareth." And Jesus said to them :
" I am

he."

Hardly had he pronounced these words, when the
whole crowd of Roman guards and Jews, who came to

arrest him, reeled backwards and fell to the ground.
Some authors try to explain this fall as being the result

of the fear which his name and presence had inspired in

the hearts of his enemies. But here we must remember
was a troop of Roman soldiers trained to battle as well as

a large crowd of Temple guards. The fall was miraculous.
When they arose, he asked them again :

" Whom seek
ye?" And they said: "Jesus of Nazareth." Jesus
answered and said :

" I have told you that I am he. If

therefore ye seek me, let these go their way. That the

^ Johu xviii. 1'^. ' Luke xxii. 52.

284 JUDAS' DECEITFUL KISS.

word might be fulfilled which he said, * Of them whom
thou hast given me I have not lost one.' " ^

For the second time they fell on their faces on the
ground. But at the word of Jesus, " Arise," they rose,

but speechless from terror. When they had recovered
themselves, they told Judas to give them the sign agreed
on, as they had orders to arrest only the one he kissed.

And Judas came up to Jesus and said

:

" Hail Rabbi." And he kissed Jesus, who said to him,
" What, Judas, dost thou betray the Son of Man with a
kiss ? " The Scripture says :

" Better are the wounds of a
friend than the deceitful kisses of an enemy." ^ It was
with a kiss that Jacob deceived his father. ^ The kiss as

a mark of love and respect is mentioned in oldest histories,

but history gives no baser example than that of Judas,
who betrays his best friend with a kiss, delivering him
over to a horrible death.

At once the soldiers surround Jesus, and the archers
laid hands on him. Judas wished to run awaj^ but the
other AjDostles surrounded him and would not let him.
" Then they came up and laid hands on Jesus and held
him." * "And they that were about him, seeing what
would follow said to him. Lord, shall we strike with the

sword ? " ^ " Then Simon, having a sword, drew it, and
struck the servant of the high priest, and cut off his right

ear, and the name of the servant was Malchus. Then
Jesus saith to him :

" Put up again thy sword into its place. For all that

take the sword shall perish with the sword. Thinkest
thou that I cannot ask the Father, and he will give me
presently more than twelve legions of angels ? How then
shall the Scriptures be fulfilled.^ The chalice which my
Father hath given me, shall I not drink it ? it must be
done." " Suffer ye thus far. And when he had touched
his ear he healed him."

'

Malchus was the body servant of the high priest Joseph
Caiphas, and he was about to bind the hands of Jesus,

when Peter with his usual impetuosity struck at his

head with his sword, and, as the commentators say,

Malchus dodged the blow, and the blade fell on his right

* John xviii. 7. 8. 9. ' Prov. xxvii. 6. Gen. xxvii. 26. * Matt. xxvi.
49. 50. 6 Luke. xxii. 49. « Matt. xxvi. 51-54. ^ Luke. xxii. 51.

HOW CHRIST WAS ARRESTED. 285

ear. The Saviour asked for a moment of liberty to heal
him before being bound. Luke the physician is the only
Evangelist who mentions the healing.

When Peter struck Malchus, there was great excite-

ment. The disciples wanted to attack the soldiers, but
they feared the arms in their hands. Judas ran away,
but he was met by some of the disciples who upbraided
him for his treachery, and would have beaten him, but
six Pharisees came to his rescue. The latter stood by
while the Lord healed the wounded servant, and when
they saw the miracle they said :

" It is a trick of the
devil ; witchcraft made the ear appear to have been cut
off, and now the same power makes it appear as though
it was healed."

The Pharisees now ordered them to arrest and bind
Jesus, who said: "Are ye come out as it were to a thief

with swords and clubs ? When I was daily with you in

the Temple, you did not stretch forth your hands against

me. But this is your hour and the power of darkness."^
They had brought new cords, and they tightly tied his

hands so the right hand was bound under the left elbow,
and the left hand under the right elbow. They put a
belt studded with sharp iron points around his waist,

binding his hands to it, and also wound a collar with iron

points around his neck. The collar around his neck had
two leather straps, which they crossed over his breast like

a stole. They fastened four ropes to the belt around his

waist. While thus binding him they used him in the
roughest manner.
Then were the prophecies fulfilled: " The breath of our

mouth, Christ the Lord, is taken in our sins."^ " Behold I

encompassed thee with bands, and thou shalt not turn
thyself from one side to the other till thou hast ended the
days of thy siege." ^ " O Son of Man, behold, they shall

put bands upon thee, and they shall take thee with them,
and thou shalt not go forth from the midst of them."*
In the prophets the words " Son of Man " always mean the
Messiah. Even Jewish writers are unanimous on this.

When they arrested him, Jesus asked that his followers
might go free, and the frightened Apostles ran away, thus

* Matt. xxvi. 55. ; Luke xxii. 53. * Lam. iv. 20. ' Ezech. iv. 8.

*Ezech. iii. 525.

286 HOW THEY LED JESUS INTO THE CITY.

fulfilling what was foretold. " They shall be afflicted be-

cause they have no shepherd," ^ " Awake, O sword, against

my shepherd, and against the man that cleaveth to me,
saith the Lord of hosts. Strike the shepherd and the
sheep shall be scattered, and I will turn my hand to the
little ones." ^ They lighted fresh torches, some took hold
of the ropes, ten soldiers went on before, and ten behind
him, archers also took hold of the ropes, and surrounding
him on all sides, they went down the valley. The Apostles
from the different places where they had scattered looked
on in terror, not daring to lift a hand to save him.'

" And a certain young man followed him, having a linen

cloth around his naked body, and they laid hold on him.
But he cast off the linen cloth and fled from them naked,"*

Who was this young man ? Some writers think that he
was St. John the Evangelist. But the most probable
opinion is that he was St. John Mark who wrote the

second Gospel, and who alone mentions the incident.

With six Pharisees leading, the procession took the

road to the Holy City. To gain the goodwill of these

Pharisees the guards used the Prisoner as roughly as

they could, leading him over the hardest roads. Around
Jerusalem every road and path is filled with obstructions,

and it seems that not a thing has been done to the roads

for thousands of years. We are not sure that this road

was in the same condition then.

They pull the cords as tight as they can, they strike

him with the ends of the ropes to make him walk faster,

just as they did the animals they lead along this same
road for the sacrifices of the Temple, and they heap every
insult on him. Now they turn into the road leading

from the top of Olivet down into the valley and up to

the Sheep Gate. On the other side of the Cedron a path
leads south up the hill to Ophel.

Over the Cedron at this place was a bridge built by
the high priests, at what time history does not tell.

Every high priest was obliged to maintain this bridge out
of his own private means. The watershed of the Cedron
was then covered with trees and orchards, before the

Romans under Titus cut them down to make war engines,

and much water flowed down the little brook, and a bridge

iZach. X. 2, 2 zach. xiii. 7, ^ Psalm xxxiv. 7. 8. * Mark xiv, 51, 52.

THEY THREW HIM FROM THE BRIDGE. 287

was required. They always drove the scape-goat across

this bridge on the day of the Atonement, carrying the sins

of all Israel. They led the red heifer over it when they
went do^vn to burn her in the placQ where the Lord was
arrested, and over it went all the animals sacrificed in the

Temple. Now they drive and lead the real Victim fore-

told by these across this very bridge. But they went so

fast that twice the Lord stumbled and fell, and they beat

him till he rose. His hands were tied so he could not

help himself when they ran too fast.

While crossing over this bridge, all their brutality

broke out, and they threw him over the bridge, partly

holding him up with ropes. He fell about fifteen feet

down into the Cedron ravine, into a pool of Avater. They
shouted to him to drink there. He fell first on his knees,

then on his face in the water, which was not more than
two feet deep. By stretching out his arms, his body was
saved from striking on the bottom. Jesus had not drank
since he left the Passover table, and his agony in the

garden had given him a fever. Bending down he drank of

the Avater of the brook, fulfilling the Psalm telling of the

glories of his eternal Priesthood, he was about to accom-
plish in his Passion, just begun. " He shall drink of the

torrent in the way, therefore he shall lift up his head." ^

The bed of the Cedron was then inclosed by a wall to

keep its waters in bounds during the spring freshets, and
they tried to lift him up fifteen feet, to the top of the

bridge, but they did not succeed. Going to the other side

they dragged him through the waters to the western
shore. His long woolen garments, with all his clothes,

were soaked through, and clinging to his limbs impeded
his walk, and they struck him to make him go faster.

He stumbled antl fell and they dragged him over the rocks

in the path leading up to the gate of Ophel.

The six Pharisees struck him with sticks, the guards
beat him with the ends of the ropes, the rabble kicked him,

the whole crowd mocked him, citing the words of Mala-
chias :

" Behold I send my angel before thy face to prepare

the way before thee," is not fulfilled now. ^

The Apostles followed at a distance. The people of

Ophel came out of their houses when they heard the

* Psalm cix . T. Malach. iii. 1.

288 WHAT HAPPENED GOING THROUGH OPHEL.

noise, but the guards from the Temple, sent there by the

priests, overawed them. The Pharisees were nervous lest

an attempt might be made to rescue him. Passing
through Ophel, they cross the lower section of the Tyro-
pceon valley, called the Cheesemongers' Street, and now
they begin to mount the steep eastern sides of Sion.

About fifty soldiers were around Annas' house, and when
they saw the band coming up the hill, they gave a great
shout, and the Apostles, who had been following at a dis-

tance to see what they would do with Jesus, ran away in

different directions. These soldiers at Annas' residence

were a part of the Temple guards, who had been sent lest

the people of Ophel might try to rescue the Saviour. Now
these soldiers run and join the band leading Jesus. The
people of Ophel, " the swelling," were mostly the de-

scendants of Canaanites whom Joshua did not destroy,

and who became " hewers of wood and drawers of water,'*

After the ascension many of them became converts, and
with the disciples, they separated from the Jews and
worshiped in the Cenacle, under James and Simeon as

their bishops, till the city was destroyed.

Hearing the tumult, these j)oor simple people ran out
of their homes and asked what disturbed the night.

But the soldiers repulsed them, saying :
" We have just

arrested your false Prophet Jesus—he who deceived you
so much, and the high priests are just about to judge
him." Cries and lamentations rose on all sides, the
women and children ran back and forth wringing their

hands, telling all the benefits they had received from the
Prisoner. Some of them threw themselves on their knees
before him, but the soldiers repulsed them saying :

" What
further proof is wanted ? You see how the Galilean in-

cites the i)eople to rebellion."

As they feared an insurrection among these people, they
hurried our Lord through the streets as fast as they could.

But his wet clothes clinging about him imi^eded him, and
he tripped and fell. One of the soldiers moved with
compassion, said : " You see the poor man is exhausted,
and he cannot support himself with his fetters. If we
want to get him to the high priest alive, we will have to

loosen the cords of his hands so he can help himself when
he falls." The crowd stopped for a little time, and they

SION PLOWED, AS THE PROPHET FORETOLD. 289

unbound his hands while another soldier brought him a
drink of water from one of the neighboring houses.

Christ thanked him, and spoke to him of the : " Fountain
of living waters for those who would believe in him." ^

When the news spread that Christ was arrested, the
people of Ophel came running up to the band with the
torches surrounding the Lord, and many of the women
fell on their knees before him, and made a great lamenta-
tion over him. But the Lord spoke not a word. Then the
guard struck him with sticks to make him hurry along to

the high priest's house. They went before and behind,
leading, dragging and urging him along. When Mel-
chisedech built the city, he chose Sion, because it was high
and rocky, with deep valleys on three sides, making it easy
to defend from Canaanite enemies. There David, Solo-

mon and the kings of Juda had lived, and there Amias and
Caiphas had their beautiful homes. But by the lapse of

ages the city has now extended to the north surrounding
the Holy Sepulcher. At the present time, the southern
parts of Sion are outside the walls built by the Mohamme-
dan conquerors, on Adrian's foundations. Now fields

and gardens cover the places where rose the buildings of

of the wealthy Jews, when Christ lived. You will see the

plow pass over places famous in history as the prophet
foretold because of the tragedy we are describing. " You
that build up Sion with blood and Jerusalem with ini-

quity. Her princes have judged for bribes, and her priests

have taught for hire, and her prophets have divined for

money. . . . Therefore because of you, Sion shall be
ploughed as a field, and Jerusalem as a heap of stones,

and the mountain of the temple as the high places of the
forests." ^ Jerusalem was a heap of stones when the
Romans left it, and the Temple now has not a stone upon
a stone.

Seven times the Lord fell when they dragged him from
Olivet to Sion, the winding distance they followed being
about a mile. The news of the arrest spread quickly, and
a great crowd surrounded the sad procession. The Jews
and soldiers were afraid a rescue would be attempted every
moment, and they hurried him along. Tlie women who
had known him, the people of Ophel whom he had healed,

^ Isaias xii. 3. * Micheas iii. 10-12,

19

290 THE SIBYLS DIRECTED NATIONS.

the idlers, the rabble, the excitable, the curious, as is

customary with Orientals, followed or went before,
shouting, mocking, stoning him, exulting over him. At
a distance came Peter and John ; Mark's mother ; Mary
Magdalen ; and Martha with his Virgin Mother ; Salome
of Cleophas and the other women who believed in him

—

But they were not allowed near hio.
Heathen prophets foretold him. Herodotus and other

ancient writers tell us of the oracles the nations consulted
in all their important business. The Sibyls were famous.
Legends tell us the original Sibyl was the daughter-in-
law of Noe, who had preserved the traditions of Adam's
religion before the flood, and that these religious truths
were handed down till when writing was invented, they
were spread on the pages of their sacred books.^
Ten Sibyls spoke to the nations, at Delphi, Cumae,

Babylon, Erithea, Tivoh, etc. The Roman Sibyl lived at
Cumae and Delphi as the successor of the one who had
lived at Troy before the Trojan war. Her prophecies
were contained in nine books, which a Sibyl offered the
Roman king for a price which he refused to pay, and she
burned three books. She offered the remaining books for

the same price, he refused, when she burned three more
and he bought the remaining three volumes. In them, it

was said, was written the future history of the Roman
empire, which a committee of the senate examined before
beginning any important undertaking.
Now let us turn to St. Augustine's " City of God," that

wonderful defense of Christianity, which destroyed the
very foundations of paganism, and wounded unto death
the Roman empire. There we find ^ the famous prophecy
of Christ, which St. Augustine says he got from the pro-
consul Flacianus, and which he says was written before
the Trojan war, 1,300 years before Christ.

She sings of the future time, when: "From heaven
will come the King divine," " In him the wicked age will

end," " Sadly he will be betrayed," " Men will reject

idols," " He alone, unveiled as God, false and faithful shall

him own, supreme with saints," " Shattered the gates of

hell, his death their doom," " At his death the heavens

* See French Translation of Great German Encyclopedia, Art. Sibyl.
2 Book xviii. Cap. 23.

THE SIBYL'S PROPHECY. 291

darken and the moon's splendor dies." Then she foretells
the doom of tyrants, the equality of all men, and passes
to the last general judgment, when this " King Divine "

will sit to judge all mankind as the last trumpet is blown
and the dead rise for judgment.
To her poem the grand Dirge the « Dies Irae " alludes,

sung at every funeral.

" The day of wrath, that dreadful day/
Dissolved to dust this world He'll lay,

As David and the Sibyl say."

The poem we translate is written in the form of an
acrostic. Read the first letters of each line down and you
have this

—

JESUS CHRIST SON OF GOD THE SAVIOUR.

THE SIBYL'S PROPHECY.

Composed 1,300 Before Christ.

J udgment's seal, earth he '11 wet with sweat his sign,
E ven from heaven through ages will come the King Divine,
S erviug in flesh he '11 judge the world, and he alone,
U nveiled as God, false and faithful shall him own,
S upreme with Saints ; in him the wicked age will end.

C ome now souls whom he shall judge in flesh attend,
H ere lies the earth in briers, errors and sin waste,
R ejecting idols and riches men will then make haste,
I nstant searching fire earth, sea and sky will then consume,
S battering the gates of lowest hell his death their doom,
T hen he the light of Saints and all flesh will fill the void.

S adly he '11 be betrayed, the wicked by endless fire destroyed,
O ccult acts and sins revealing, men's secrets before all told,
N othing hidden, and God to light will human hearts unfold.

O, what mourning, weeping and gnashing teeth shall then be !

F rom star choirs no songs, sunlight '11 cease, they '11 see,

G oing round the darkened heavens the moon's splendor dies.
hills he '11 level, deep valleys now before him rise,

D own mid things of men no more shall be sublime or high,

S imply mountains like the fields, and as the sea the sky,
A 11 will cease ; dissolved to dust the world will then expire,
V anish the springs, oceans gone, and rivers dried by fire,

1 n doleful tones on high he '11 blow the trumpet blast,
O ver earth's crimes, and works of wretched men aghast,
U nderneath the opening ground will hell and chaos disclose,
R ight before him the Lord, he' 11 gather his kingly foes.

While streams of fiery brimstone from heaven flows.

CHRIST BEFORE THE HIGH PRIEST.

When Jesus was arrested, a little after midnight, run-

ners brought the news to Annas and Caiphas, keeping the

Passover watch in their houses. For a time confusion

reigned. Although candles brightly burned, lighting up
the rooms according to the immemorial Passover custom,
at once orders were given to light more ; runners were
sent in haste to summon the members of the court

;

guards were placed at the doors ; Scribes were called to

take the minutes of the meeting, and the leading men of

all Jewry hurried from different parts of the city.

As soon as they had heard of the agreement with Judas,

many had gathered at the high priests' houses, and now
messengers were sent to call the absent judges and officers

of the Sanhedrin. Men from different nations, who had
come up to the great feast, now hurry up the narrow
streets leading to Sion. Scribes and Pharisees of Jerusa-

lem, Sadducees and Rabbis from Nazareth, Capharnaum,
Bethlehem, Hebron and other places of Palestine, might
be seen hastening along the streets, and stopping to notify

those they knew were hostile to the Prophet of Naza-
reth.

They bribe some who refused to take part in the trial.

The Scribes and Pharisees he had denounced ; the mer-
chants he had driven out of the Temple ; the men whose
sins he had exposed : the proud Rabbis whose false teach-

ings and ignorance of the Prophets he had confounded

;

the learned doctors of the Temple whom he had silenced
;

the sinners, whom he refused to cure because they would
not do penance ; the worldly young men he would not

accept as disciples ; the avaricious people whom he had
in public censured ; the crowds who refused his teach-

ings ; the men with imaginary grievances,—all these, we
imagine, now hurried to the high priest's house.

While waiting for the Prisoner to arrive, they consult
•292

THE SCENE IN ANNAS' HOUSE. 293

among themselves what is best to be done. Jesus had a

few friends among the crowds in and around the high
priests' houses, but they are wavering in tlieir faith ; the

enemies of the Lord are arguing with them, and many of

the weak cliaracters are turning against Jesus.

Although deprived of the office of high priest, Annas
was the Sagan and president of a committee appointed
for tlie preliminary examination of false teachers, and the

investigation of doctrines against the Jewish religion. If

he found them guilty, he sent them to the high priest

for sentence.

Near the summit of Sion was Annas' house. The
Gospel says :

" And they led him away to Annas first,

for he was father-in-law to Caiphas, who was the high
priest of that year. Now Caiphas was he, who had given
counsel to the Jews, that it was expedient that one man
should die for the people." ^ This Annas, in the eyes of the

Jews, was the real high priest. For when Valarius Gratus
deposed him because of his high crimes, the Jews held that

the act was illegal, they still looked on him as their real

pontiff, and nothing was done without his sanction,—Cai-

phas his son-in-law always followed his advice. This was
the reason they brought Christ first before Annas.
The latter's house was destroyed when Jerusalem

w^as captured, and to-day a small church stands on the
site. At the left of the main entrance to the church is a
little chapel, five feet four inches by six feet one inch, and
in the floor of the church near the altar is a marble star,

where Christ stood when Annas questioned him. Three
square pillars on each side divide the church into nave
and side aisles, and the altar faces the east.

As Jesus stood there he was a pitiable sight. His face

was pale and haggard, his head bowed, his clothes cover-
ed with mud, clung to his limbs. The crowd pressed into

the hall of the house, shouting, yelling, bustling, crowd-
ing, pushing as is customary with Orientals. The soldiers

and Temple guards still held the ropes tied to the leather

belt around the Lord's waist. They now untied his

hands.

Annas, a thin dark-featured man, with a scraggy gray
beard, wearing an ironical smile, pretended that he knew

^ John xviii. 13, 14,

294 ANNAS QUESTIONS JESUS.

nothing of the case, although he had just been informed
of the arrest, and he had twice in the two former meetings
of the Sanhedrin voted for his death.

" Is it possible," said he, " Is it possible that thou art

Jesus of Nazareth ? Where are thy numerous followers ?

What has become of thy disciples ? Where is thy king-

dom ? I am afraid things have not turned out as well as

thou didst expect. I suppose the authorities thought it

was about time to put a stop to thy conduct, disrespect-

ful as it was to God, to his priests, to the Temple, and to

the Sabbath. What disciples hast thou now ? Speak up,

seducer. Speak out, thou inciter of rebellion. Didst thou
not eat the Passover lamb in an unlawful manner, at an
improper time, and in an improper place ? Didst thou
not wish to introduce new doctrines ? Who gave thee

the right of preaching ? Where didst thou study ? Speak

!

What are the tenets of thy religion ? " ^

Jesus had for more than three years acted and preached
as a Rabbi, gathering followers and disciples around him,
as was customary with the Kabbis of that time. But no
Rabbi could lawfully j)reacli in the synagogues or make
disciples, unless he had first made a regular course of

study in one of the schools, and he could begin his minis-

try only after he had been regularly ordained with the

laying on of the hands of the Rabbis at thirty years of

age and received a license to preach. It is to this that

Annas alluded in the questions he asked Jesus. " The
high priest then asked Jesus of his disciples and of his

doctrine." ^ Calmly Jesus replied

:

"I have spoken openly to the world. I have always
taught in the synagogues and in the Temple, whither all

the Jews resort, and in private I have spoken nothing.

Why asketh thou me ? Ask those who have heard what I

have spoken to them : behold they know what things I have
said."

Five times Jesus uses the word I. In the Greek text

of the Gospel it is Ego. He does this to draw the atten-

tion of the pontiff's mind to his own personality ^ as the
" Lamb of God " foretold by the victims of the Temple
slain by the priests,—as the " scape-goat " about to be

'- Cath. Emmerich. » John xviii. 12-14, 19-24. '^ Life of Christ, by Fouard,
Vol. II., p. 173.

THE CHARCrES THEY BROUGHT AGAINST CHRIST. 291

killed by the high priest with the world's sins upon him.

As he pronounced the last sentence, he waved his hands
towards the great crowd standing in the hall looking

on. They had heard him in the synagogues, and in the

Temple, and they could have given an account of his

teachings.

Hate, anger, craft and cruelty, shone forth in Annas'
face. He saw that Christ would say nothing to justify

himself, or make any excuse for his acts and words.
The menials, servants and soldiers took the answ^er

as an insult, and one of them raised a club and struck
the Saviour with it in the face.

" And when he said these things one of the officers stand-

ing by gave Jesus a blow, saying :
" Answerest thou

the high priest so ? " ^ Jesus reeled backwards, and the
others standing by rained on him blows with their mailed
fists, so that he fell down on the floor, while laughter,

msults and jeers resounded through the hall. The
archers dragged him to his feet, and the blood fell from
his face to the ground. In calm mild tones Jesus said :

" If I have done ill, give testimony of the evil ; but if

well, why strikest thou me ? " ^

At the calm collected behavior of the Victim, Annas
became more excited, let his angrj^ passions rise, and with
a shout he asked the witnesses to bring forward their

accusations. The whole crowd began to cry out at once,

shouting from all parts of the hall ; each one trying to

talk the loudest, as is still the custom of the Orientals
when excited.

" He called himself king." " He says God is his Father."
"He says the Pharisees are an adulterous generation."
" He causes insurrections among the people," " He cures
the sick by the help of the devil." " He cures on the
Sabbath." " The people of Ophel gathered around him to-

night and called him Saviour and Prophet." " He calls

himself the Son of God." " He says God sent him." " He
foretells the destruction of Jerusalem.'* " He does not
fast." "He eats with sinners, pagans and publicans."
" He associates with bad women." " He seduces the people
with words of double meaning." " He said he would de-
stroy the Temple, and rebuild it in three days." " He said

1 John xviii. 22. « John xviii. 28.

296 THE PROPHETS FORETOLD THE SCENE.

he would give the waters of eternal life to any one wfio

would believe in him," etc/

Then were fulfilled the words of the Royal Prophet

:

" Why, O Lord, art they multiplied that afflict nie ? Many
are they who rise against me. Many say there is no sal-

vation for him in his God. But thou, O Lord, art my
protector, my glory, and the lifter up of my head. I have
cried to the Lord with my voice, and he hath heard me
from his holy hill. I have slept and taken my rest, and I

have risen up because the Lord hath protected me." -

" But I am a worm, and no man, and the outcast of the

people. All they that saw me laughed me to scorn, they

have spoken with the lips and wagged the head. He
hoped in the Lord, let him deliver him, let him save him,

seeing he delighteth in him."

"

" And they said the judgment of death is for this

man, because he hath prophesied against this city, as you
have heard with your ears " *

^ " My enemies have spoken evil against me," said the

prophet. " When shall he die, and his name perish ? And
if he came in to see me, he spoke vain things. His heart

gathered together iniquity to itself. All my enemies
whispered together against me, they devised evils to me.
They determined against me an unjust word. Shall he
that sleepeth rise again no more ? . . . For even the man
of my peace, in whom I trusted, hath greatly supplanted

me." ' The last sentence relates to Judas who had be-

trayed him.
The mob crowded around him, shaking their fists in

his face, and heaping insults on him. But Jesus kept
silence as was foretold. " The rich hath done wrong and
will fume. But the poor is wronged and must hold his

peace." ^ " He shall sit solitary and hold his peace, be-

cause he hath taken it upon himself. He shall put his

mouth in the dust, if so there may be hope. He shall

give his cheek to him that striketh him, he shall be filled

with reproaches."

'

The archers closed in around him, and one of them
struck him in the face saying :

" Speak : why dost thou
not answer ? " But Jesus kept silence. " Because I

» Cath. Emmerich. - Psalm iii 1-6. * Psalm xxi. 7-8. * Jerem.
xxvi. 11. s Psalm xl. 6-10. ^ Eccles, xiii. 4. ^ Jeremias, Lamentations
iii. 28-30.

HOW ANNAS INSULTED CHRIST. ^97

know tliy manifold crimes, and your grievous sins,

enemies of the just, taking bribes, oppressing the poor in

the gate. Therefore the prudent shall keep silence at

that time, for it is an evil time." ^

Annas and the members of the committee heap insults

on him. There was not one of his friends to say a word
in his favor. " I am become a stranger to my brethren,
and an alien to the sons of my mother. For the zeal of

thy house hath eaten me up, and the reproaches of them
that reproached thee are fallen on me. And I covered my
soul in fasting, and it was made a reproach to me. And I

made haircloth my garment, and I became a byword to

them. They that sat in the gate spoke against me, and
they that drank wine made me their song." ^

At every insult Annas and the members of the com-
mittee exclaimed, "This is thy doctrine is it? What
canst thou answer to this ? Issue thy orders, O great King,
you are the man sent by God, are you ? Give proofs of

thy mission."

With cutting irony in his tones, and disgust in his

manner, Annas continues. " By whom art thou sent ?

Thou, the son of an obscure carpenter, art thou Elias, who
was carried up to heaven in a fiery chariot ? He is said
to be still living, and I have been told that thou canst
make thyself invisible when thou pleasest. Perhaps
thou art the prophet Malachias, whose words thou dost
so often quote. Some say that an angel is his father, and
that he is still alive. An impostor like thee would have a
fine opportunity of deceiving people by passing thyself off

as this prophet. Tell me to what order of kings thou dost
belong. Thou art greater than Solomon,—at least thou
pretendest to be, and dost even expect to be believed. Be
easy. I will no longer refuse the title and the scepter
which are so justly thine."

"And it shall come to pass in that day that the
prophets shall be confounded, every one by his own
vision. . . . And they shall say to him : What are these
wounds in the midst of thy hands? And he shall say,
With these I was wounded in the house of them that
loved me. Awake, O sword, against my shepherd
and against the man that cleaveth to me, said the Lord

1 Amos V. 12-13. 2 Psalm Ixviii. ^13.

298 JESUS DRAGGED FROM ANNAS TO CAIPHAS.

of hosts. Strike the shepherd and the sheep shall be
scattered." '

Now Annas calls for writing materials, and they bring
him a sheet of parchment thirty-six inches long and six

inches wide, and with a reed pen he writes all the different

charges brought against Jesus. Rolling it up he places

it in a hollow reed, a kind of bamboo which grows on the
banks of the Jordan, and placing it in the hands of Jesus,

as a scepter of his royalty, he says

:

" Behold the scepter of thy kingdom. It contains thy
titles, also the account of the honors to which thou art

entitled, and of thy right to the throne. Take them to

the high priest, in order that he may acknowledge thy
royal dignity, and treat thee as thou deserve. Tie the

hands of this king, and take him before the high

priest."

When Christ was brought into Annas' house his hands
were unbound, and now the guards tie his hands and
arms again, so they will hold the reed with the parchment
in its top, and thus he goes out as a king holding his

scepter. When they went out into the night, the streets

were filled with a noisy crowd. And when they saw him
the mob shouted, jeered at him, and heaped insults on
him. As he passed outside the door, they struck him,

kicked him, and showered blows on him.

The procession took up its march when the guards had
relighted the torches, and they went along, the guards
pushing back the excited crowd, who pressed in on him
to insult and abuse him. From the high walls and flat

roofs of the houses on each side of the street, they threw
down stones, and shouted the vilest language. It was
about four hundred feet north of Annas' house to the

residence of Caiphas, and as they went along, the priests

and Pharisees gave money to those who heaped the vilest

insults on Jesus, and all who looked with compassion on
him were pushed out of the way.

It was but a few hundred feet north of the Cenacle,

where that night he had changed the Passover Service

into the Mass. To the northeast, across the Tyropoeon

valley, rose the great Temple. The richest Jews lived on
Sion, the chief priest and wealthy Pharisees had their

» Zach. xiii 8-7.

THE SITE OF CAIPHAS' HOUSE. 299

residences there, and they all surrounded the noisy band
dragging Christ to the high priest's house.

Thus Christ passed along that night between the vast

crowds lining the streets while they howled at him, mock-
ing and striking him as he went by, bearing the reed in

his bound hands like the scepter of a king. " Son of man,
prophesy and say : Thus saith the Lord God, the sword is

sharpened and furbished. It is sharpened to kill victims,

it is furbished that it may glitter ; thou removest the

scepter of my Son." ^ And the prophet describes the de-

struction of Jerusalem and of the people who rose as one
man against him that night :

" The sons of my mother
have fought against me." ^ " For strangers have risen up
against me, and the mighty have sought after my soul.'

" For they have cast iniquities upon me, and in wrath
they were troublesome to me." *

At the present time a little chapel, twenty-one by
twenty-seven feet, occupies the site of Caiphas' house, the

spot where Jesus Christ was condemned to death. Six

square stone pillars, three on each side, support the roof,

and inscriptions tell you that five bishops were buried

within its foundations.

The altar stands in the eastern end, according to the

customs of the early Church. The round flat stone, like

a great millstone, which closed the door of the tomb of

the dead Christ, now forms the table of the altar. At
the south of the altar within the sanctuary is a little

square stone room, just large enough to stand in, built

over the prison in the basement where they imprisoned

our Lord that night.

The little church covers only a small part of the site

of the high priest's house, occupying the spot where the

Lord was tried. In the yard behind the church, you
can see where they had been excavating, and had un-

covered an extensive and beautiful mosaic of white and
colored marbles, which looked as though they had formed
a part of the floor over which Chiist walked that night.

The figured work had been covered up for centuries with

debris and was well preserved. All the floor had not been

uncovered, because the Turks had forbidden further

1 Ezech. xxi. 9-10, = Solomon's Caut. of Cant. i. 5 ' Psalm liii. 3.

i Psalm liv. 4,

300 DESCRIPTION OF CAIPHAS' HOUSE.

investigations. They are afraid the vast treasures David
hid in his tomb under the Cenacle close by, mentioned by
Josephus, might be found.

^

Caiphas' house, of wliitish yellow stone, was a very ex-

tensive building, situated on the very top of Sion, and
commanded an extensive view on all sides. In front,

facing the street to the west, was an open court surrounded
on three sides with rows of pillars forming three arcades.

The eastern arcade inclosed a deeper semicircular inclos-

ure, in which was a large divan, a custom still common in

oriental countries. On this half circular seat sat the mem-
bers of the Sanhedrin when Christ was brought before

them, their feet curled up under them. In the ancient

palace of the Turkish Sultan, on the Seraglio Point at Con-
stantinople, where Constantine built his palace, you will

find a ten by twelve feet divan somewhat like this one.

There the Sultans sat when they received the foreign am-
bassadors. Along the wall of the Temple area in Jerusa-

lem, just to the north of the Golden Gate, they show you
the seat where Solomon sat, when he dispensed justice,

sitting thus in oriental style.

In the center of this long seat, a little elevated above
the others, was the seat of Caiphas, president of the court.

The seats of the two scribes, one to take down the testi-

mony for, and the other against the prisoner, were at

either end of the half circle. The accused stood in the

middle before the high priest's seat, with the witnesses at

each side or behind him, where they gave their testimony.

They could acquit the same day, but they must not con-

demn to death till the next. The court must not sit on
the eve of the Sabbath or the eve of a great feast, and that

was the reason the trial of Christ took place at night ; for

the next day, Friday, was the eve of the great feast of the

Passover Nisan, which would last a whole week till the

twenty-first of the month of Nisan. The morning meet-
ing was to confirm the night meeting, and was held by
them to be a continuation of the night trial.

Only priests, Levites and Israelites, who could marry
into priests' families, could sit as members of the court,

for these only could sacrifice in the Temple, and these put
to death the real Victim of man's sin, typified by all these

^ Josephus, Antiq., B. xiii., C. viii., 4 ; B. xvi., C. vii., 1 ; Wars, i., ii., 15.

THE SUPREME COURT OPENS TO TRY JESUS. 3OI

Temple sacrifices. At their ordination to this office, it

was said to them : " Justice, only justice shalt thou pur-

sue." But there was no justice now, for they were filled

with anger and burned with hate against him they
thought the great seducer of their nation.

Now the members of the court gather and take their

seats in the circle, so they can look into eacli other's faces.

Two learned Scribes are at each end of the judges' seats,

and below them are three rows of Scribes, scholars, disci-

ples, and lawyers practising before this august court. If

a judge were absent, his place was filled by one of these
attorneys from the front row, and another took the latter's

seat. As soon as Jesus was seen coming in, court opened
with the cry :

" Every one who knows of a defense con-
cerning the defendant may come and tell it before the
court."

Rabbis warned witnesses with these words, " Beware
that the whole world was trembling when the Holy One,
blessed be He, spake on Mount Sinai. Thou shalt not
bear the name of the Lord falsely. Suffer not thy mouth
to cause thy flesh to sin." ^ The procedure of the court
was very strict regarding witnesses. But we find no rec-

ord of that court which tried Christ that night. Perhaps
it was not a court of record, for there was no appeal from
the full Sanhedrin.

There was a large court-room in Jerusalem called Beth
Ya'azeq, where the magistrates of the Beth-Din, " The
House of Law," examined the witnesses before they gave
their testimony before the Sanhedrin,^ and we suppose
that there the witnesses were prepared to give their evi-

dence against Christ.

The criminal procedure of the Jewish court was as
follows. If they found no cause of action, if the witnesses
did not agree, if the accused proved his innocence, they
dismissed the case. If they found him guilty at night
they adjourned the court till morning and went to eat a
little. But they were forbidden to drink wine that
day. Outside the court-i'oom they discussed the case, two
by two, all night. Every chance must be given the
accused. A majority ruled.

* Bab. Talmud, Art. Shebuth, Cap. vi., p. 77. * Talmud, Babyl., Shejalim,
Vol. iv. p. 39.

302 THE CROSS-EXAMINATION.

When the court sat, they began by hearing the defense

first, and not as in our courts by taking testimony against

the prisoner. That was the reason both high priests

began at first to question Jesus. As Christ was accused

of blasphemy in making himself the Son of God and the

Messiah, which the court looked on as worthy of death,

he did not put in any defense. He pleaded guilty to the

question: "Art thou the Son of God?" and the trial

ended right there.

The Talmud says the questions were asked the witnesses

as follows : " The crime was committed, 1, In what Sab-

bath Period ? For the years were divided into periods of

seven years, called Sabbath Periods. 2, In what year

of the Sabbath Periods ? 3, In what month ? 4, On what
date of the month ? 5, What day of the week ? 6, At
what hour of the day ? 7, In what place was the crime

committed ? " Each witness was asked these questions.

The cross examination was severe. If the witnesses con-

tradicted themselves as we see in the case of Susanna,

whom Daniel delivered, the accused was set free. Every
chance was given the accused.

The law required at least two witnesses to convict.

" By the mouth of two or three witnesses shall he die

that is to be slain. Let no man be put to death when
only one beareth witness against him." ^ The witnesses

were sworn on the name of God, or on His attributes.^

They had understood the Lord's words, when he said

if they would destroy his body, the temple of the Holy

Ghost, he would raise it up on the third day, as a threat

against the Temple, and in their eyes that was a deadly

crime. The prophet Jeremias had foretold that the

Temple would be destroyed, and tliat roused all the

priests and people against him, for it was punishable

by death.

Behind the judges' seats, with three doors openmg into

> Deut. xvii. 6.

3 The Talmud following Gen. xxiv. 3, where the Hebrew has the word Mernra
" The Word," gives the following words under the heading of Oaths :—She-
buroth, Eil, Eloechu, Eloim, Eloechem, Eieh Asher, Aleph Daleth, Yah,
Shadai, Zebaoth, these being the name of God in His essence or nature. Thej'

might swear them on ttie following names of God's attributes : Hagodal,
"the Great"; Hayibor, "The Mighty "; Hanora, "The Awe-inspiring";
Haadir, " The Glorious "

; Hackazak, " The Strong "
; Haamatz, " The Omni-

potent ;
" Haazaz, " The Powerful '; Chanun, " The Gracious "; Rachum,

'• The Long Suffering." The word Jehovah and its root Jah, with the substi-

tute AUonai, were used only in the prayers and never in court.

THE CROWD IN CAIPHAS' HOUSE. 3()3

the house proper, were the judges' chambers, where the
judges were accustomed to retire for consultation. Be-
hind these rooms and farther to the east were the living

rooms of the house. On the left was a door leading to a
stairway down to the subterranean prison, under the
judges' chambers. This jail had many cells where
prisoners were confined. In one of these Jesus was im-
prisoned that night after his condemnation. In others
Peter and John were guarded for a whole night, when
they had cured the lame man in the Temple after Pente-
cost.

A great crowd of people filled the whole house keeping
the Passover, which was customary from the most remote
times, foretelling the tragedy of that terrible night.

Lamps hung from the roofs and ceilings of the rooms,
torches and candles burned in hands of numerous per-

sons, and the place was lighted up as bright as day. In
the middle of the porch a large fire had been lighted, for

the nights of April are cold in Jerusalem, 2,700 feet above
the sea. Around this fire stood soldiers, Temple guards,
servants, maids and witnesses of the lowest class, who had
been bought up to give false testimony. The women were
pouring out wine and other drinks for the soldiers, and
baking large yellow cakes made of unbolted flour, for the
people Avere hungry.
The long garments of men and women, flowing down

to the feet, are bound by the cincture around the waist,

white turbans are on their heads, the varied colors, white,
brown, blue, with the wide stripes made a picturesque
scene, as the torches and terra cotta lami)s shone on them.
The members of the great Council of the Sanhedrin were
known by the large flowing cloak called the Imation. No
one seemed to be still or silent for a moment. It was all

excitement. Talk, shouts, arguments, cries, disputes were
heard on every side. There were seen Jews from every
land under the sun into which they had scattered since
the days of David's reign, when the commercial instincts

of the Jewish race broke out after the destruction of the
city under the Babylonians liiul scattered Israel. People
to the number of nearly 2,000,000 hnd come up to the
city of their fathers to celebrate the Easter Passover,
which began that night, the 14th day of Nisan, and would

304 HOW THE JUDGES DRESSED.

last for seven days till the 21st day or moon of the
month.

Peter and John had hurried to the high priest's house,
^nd had succeeded in penetrating through the vast con-

course of people filling the streets of Sion, till they came
to the door. John was acquainted with the high priest,

and he called one of the servant maids of the house, and
she let them in. They stood by the fire warming tliem-

selves as Nicodemus and Joseph of Arimathea entered.

From where they stood they could see and hear all that
took place. Soldiers and Temple guards were stationed

near the door, and along the passage they kept an open-
ing through the crowd for the Prisoner to pass up to the

court.

A great shouting and commotion in the streets tell

them that the Prisoner is approaching. Caiphas and the
seventy members of the Court now take their places on
the raised platform, curl their limbs under them and
wait.

Caiphas as presiding judge wears a long white garment
like a cassock. Around his waist is a wide purple girdle

wound many times around the body. Over all he wears
a long mantle of a dull red color, embroidered with
flowers of many hues. It is trimmed with gold fringes

which glisten in the light when he moves. In form and
shape it is about the same as the cope used in church
services. This cope is fastened on the shoulders and
chest with large ornamental gold clasps. His head-dress

is a high miter of cloth of gold, with two ribbons of the

same material hanging down behind. The sides of his

miter were opened, and the head-covering somewhat
resembled the bishop's miter.

The other members of the Council wore garments re-

sembling those of the high priest, but not so rich or orna-

mental. Their heads were covered with large white
turbans without ornamentation, and their cloaks were of

various stripes and colors. They seemed very serious and
solemn, but there was a gleam of satisfaction in Caiphas'

face, and the others could not repress the joy that ani-

mated them.^
" But they holding Jesus, led him to Caiphas the high

1 Is{^ias XXX. I.

JESUS APPEARS IN COURT. 305

priest, where the Scribes and the ancients were assembled.
But Peter followed him afar off to the high priest's

palace. And going in he sat with the servants to see

the end." '

As the soldiers and Temple guards led Jesus into the

palace and across the hall, pandemonium seemed to have
broken loose. Groans, hisses, insults were showered on
him. As he passed by Peter and John warming them-
selves, he looked at them, but without turning his head so

as not to betray them. They dragged and pushed him
up into the Council-chamber, and there he stood in his

wet garments, covered with saliva, holding his mockery
of a scepter in his bound hands before his judges. As
soon as silence fell on the crowd, Caiphas exclaimed in a
voice heard throughout the building

:

" Thou art come then at last, thou enemy of God

!

Thou blasphemer, who dost disturb the peace of this

holy night."

The reed is taken out of Christ's hand and handed up
to Caiphas, who reads the scroll to the other judges.

Then in the most insulting language, the high priest de-

manded of Jesus that he would give an account of him-
self. They wanted him to plead guilty to the charges,

which Annas had written against him on the parch-
ment. But Jesus kept silence. " He was offered because
it was his o^vn will, and he opened not his mouth ; he
shall be led as sheep to the slaughter, and shall be as

dumb as a lamb before his shearer, and he shall not open
his mouth." ^

The archers struck the Lord, at the same time shout-
ing, " Answer at once. Speak out. Art thou dumb ?

"

Caiphas, who was of a fiery temperament, became very
much excited, and losing his temper asked him numerous
questions. Annas sitting at his right hand also asked
questions, and demanded that Christ speak to the high
priest. But Jesus stood there, his hands tied, his eyes cast

down to the floor, and replied not a word.
The archers, the Temple guards, and the men standing

around got very much excited, for calmness is seldom
seen among Orientals, and they tried to force him to speak
by heaping on him repeated blows. " I was dumb, and

1 Matt. xxvi. 57, 58, « Isaias liii. 7.

20

306 TESTIMONY OF THE FALSE WITNESSES.

was humbled, and kept silence. I was dumb and I opened
not my mouth, because thou hast done it ; remove thou
my scourge from me. The strength of thy hand hath
made me faint in rebukes." ^ But to every accusation,

and to every stroke Jesus opened not his mouth. Find-
ing that they could not make him plead guilty they called

for the witnesses against him.
" Now the chief priests, and the whole council sought

false witnesses against Jesus, that they might put him to

death. And they found not, though many false witnesses

had come in." ^ They were determined to put him to

death. For in the two former meetings they had con-

demned him without hearing a word in his defense, and
there he stood before them silent as his royal forefather

had foretold. " My strength is dried up like a potsherd,

and my tongue hath cleaved to my jaws, and thou hast

brought me down into the dust of death. For many dogs
have encompassed me, the council of the malignant hath
besieged me."
Now Caiphas turns to the Scribes and Pharisees, and

he calls the Rabbis, and the Temple priests, to give testi-

mony. In our courts witnesses are heard, one at a time,

and they are sworn to tell " the truth, the whole truth,

and nothing but the truth." But it was not so then.

The leading men of the nation standing around, all began
to speak at once. At first they tried to give their testi-

mony in a calm tone, while their voices and faces showed
the hate and malignity of their hearts. But they soon
got excited, and they repeated over and over again what
they had said.

" He cured the sick and cast out devils with the help of

demons." " He profaned the Sabbath." '* He incited the

people to rebel." " He called the Pharisees a race of

vipers." " He said they were adulterers." " He foretold

the destruction of the Temple." " He associated with
publicans and sinners." " He gathered the people and tried

to make himself a king." " He says he is a prophet," " He
says he is the Son of God." " He is always talking about
his kingdom," " He calls himself the bread of life." " He
forbids divorces." " He said that any one who did not

» Psalm xxxviii. 3. 10. 11. ' Matt. xxvi. 59. 60. » Psalm xxi. 16-17.

THE WITNESSES DISPUTE. 307

eat his flesh and drink his blood would not have everlast-

ing life etc."
^

Thus did they distort his teachings. But as soon as
one said anything against him, another contradicted him,
and a great tumult broke out. When one said, " He calls

himself a king," another contradicted him by saying " No,
he does not say that. He only allows others to call him
a king." Another cried out, " No, as soon as they wanted
to proclaim him a king he fled away." When one said,

" He said he was the Son of God," another cried out,
" No, he only calls himself the Son of God, because he
does the will of his Father." Some said that he had
cured them, but as another disease had broken out they
said he did it by magic. Others accused these of falling

into the same sins, which brought on the disease, and
they began to dispute about the cases. A young man of

Nazareth, whom he had refused to be one of his disciples,

accused him of it. But others silenced him by telling

about his bad life. The witnesses began to dispute one
with another, and the confusion became general. " A
false speaker riseth up against my face. He hath gathered
together his fury against me, and threatening me, he hath
gnashed with his teeth upon me ; my enemy hath beheld
me with terrible eyes. They have opened their mouths
upon me, and approaching me they have struck me on
the cheek." ^

The court found that it was impossible to prove a single

thing against the accused, for the witnesses were turning
'against themselves, and now they came forward for the
sole purpose of insulting Jesus. While the uproar con-
tinued Christ stood silent, saying not a single word.
When the disorder had subsided, Caiphas and some of

the judges began to question Jesus, saying

:

" What kind of a king art thou ? Give proofs of thy
power Call the legions of angels we heard you spoke of

in the Garden. What hast thou done with the money
the widows and foolish people whom thou seduced with
thy teaching gave thee ? Reply at once. Speak up. Art
thou dumb ? What is the matter with thee ? " To each of

these and many other questions like them the rabble
struck Jesus in the face, and on the body, using the

1 Psalm iii. 3; Isaias lix. » Job. xvi, 9, 10, 11; xxx. 9-23 ; Psalm xxvi. 12.

308 THE CHARGES AGAINST CHRIST.

vilest language the Syro-Chaldaic tongue they used
would permit. " I will say to God, Thou art my support.

Why has thou forgotten me ? and why do I go mourning
whilst my enemy afflicteth me. Whilst my bones are

broken, my enemies who trouble me have reproached me.
Whilst they say to me day by day. Where is thy God ? " *

" A tongue that beareth witness bringeth death." ^ " For
unjust witnesses have risen up against me, and iniquity

hath lied to itself."
'

It was found impossible to prove a single charge against

Jesus, for as soon as one spoke against him another contra-

dicted him. Some said that he was an illegitimate son, but
the old priests of the Temple contradicted that, saying that

his Mother was a pious Virgin, who passed her youth in

the Temple, and that they saw her betrothed to her cousin

called Joseph the carpenter. Others shouted that Jesus

and his Apostles did not offer sacrifice in the Temple,
while the people replied that it was not so. Priests who
saw them worshiping there testified to that effect, stating

also that the Essenes seldom brought victims or offerings,

yet they were held in respect. Some tried to prove that

Christ and his followers did not celebrate the Passover,

but witnesses who were in the Cenacle and had helped
prepare the day before denied this. Nicodemus and
Joseph of Arimathea were called on as they sat there

with the other judges, and they testified that Jesus had
celebrated the feast in the Cenacle that night. One man
came forward and said :

" This man said :
' I will destroy this temple made

with hands, and within three days I will build another
not made with hands.' But another contradicted him
saying :

" No. He did not say that. He said he would
build a new temple. But he ate the Passover in an un-

usual place, because he wanted to build a new temple
where the Passover could be eaten." Thus the disputes

went on for a long time. " Unjust witnesses rising up
have asked me things I know not. They repaid me evil for

good, to the depriving of my soul." * " They were sep-

arated and repented not, they tempted me, they scoffed

at me with scorn, they gnashed at me with their teeth.

Scourges were gathered upon me.^

1 Psalm xli. 10-11. 2 EccI. xxviii. 13 ^ Psalm xxvL 12. * Psalm xxxiv. ii.

6 Ibidem, 15-16.

NAIirES OF THE TWO CHTSF WITNESSES. 309

During all this exciting scene Jesus stocxl bound before

the Court, his ej^es cast on the ground.' Caiphas was be-

coming more and more troubled, and his anger was inde-

scribable.'^ For the calm patience of the Victim, and the

contradictions and disputes of the witnesses were having
their effect on the judges and the people, and he feared

that Jesus might escape. For it is easy to turn the people
for or against a persoii in the East, the character of the
people is very changeable.

Then some guards or soldiers left the hall, pretending
that they were sick, and as they passed by Peter and
John warming themselves at the fire, they said :

" The
silence of Jesus of Nazareth in the midst of such treatment
is more than human. It would melt iron. Where will

we go ? " They went outside, down to the south of Sion,

where they found the Apostles hidden in caves, convinced
the latter they were not enemies and told all they had
seen

" And last of all, there came in two false witnesses. And
they said :

" This man said, I am able to destroy the
temple of God and in three days to build it.^ These were
Hananias and Achazian.*
The witnesses were hotly contradicted, and the dispute

started a great commotion. When order had been restored,

Caiphas, infuriated by the way matters were going, rose

from his seat on the divan, came forward to the edge of the

seat. " And the high priest rising up said to him, An-
swerest thou nothing to the things which these witnesses

say against thee ? " ^

"But Jesus held his peace." This more enraged the

high priest. The guards seized the Lord by the hair,

pulled back his head and struck him under the chin, as
the prophet said :

" Thou hast made me a byword among
the Gentiles, a shaking of the head among the peoples." ^

Now came the chief charge. Did he claim to be the
IVIessiah, the Christ, the Anointed, the foretold Redeemer
of the world ?

" And the high priest said to him : " I adjure thee by
the living God, that thou tell us if thou be the Christ, the
Son of the blessed God ?

" '

1 Isaias xxxl 4. • Matt. xxvi. 65. » Matt xvi. 61, * Stepp's Life of
Christ, V. II.. p. 893. « Matt. xv. 63. "Mark xiv. 60. « Psalm xliii. 15.

^ Matt. xxvi. 63 ; Mark xiv. 61.

310 JESaS PLEADS GUILTY, CONDEMNED TO DEATH.

Deep silence fell on the assembly. Priests and Rabbis,
Scribes and Pharisees, the learned men of Israel, knew
that the question meant : Art thou the Memra, the Word
of God, the divine Logos, mentioned hundreds of times in

the Old Testament, translated by the word Lord, God, the

Word of God,—God himself, foretold by the prophets,

who was to come into the world as God the Saviour.

Jesus raised his head, and in words heard through the
hall said in calm words

:

" I am. Thou hast said it.^ And you shall see the Son
of man sitting on the right hand of the power of God and
coming in the clouds of heaven." ^

We can imagine the effect of that reply. There stood

Caiphas, heir of all the eighty-one high priests from
Aaron's day, who ruled the religious life of Israel during
their history as a nation,' the members of the great San-

hedrin, hundreds of Temple priests. Scribes and Pharisees,

learned Rabbis, Temple guards, leaders of the nation,

while before them stood their Messiah bound, crushed in

his humanity, revealing himself to them as the " Son of

God, The Son of man—Son of God the Eternal Father,'*

from whom he received his Divinity, and Son of the

Virgin, from whom he received his humanity. He loved

to call himself the Son of man, for bj" that title the

prophets called the Messiah, and by it he honored his

Mother.
"Then the high priest rending his garments, saith:

What need we any further witnesses ? You have heard

the blasphemy. What think you ? And they all con-

demned him to be guilty of death." * " But they answer-

ing said. He is guilty of death." ^

Joseph and Nicodemus alone did not vote, and they

were treated with coldness from that time, although both

voted in his favor in the first two meetings, because they

said the accused was not present to defend himself.

They could not bring forward the same reason now, for

Jesus was standing before his judges.^

Blasphemy, Neatsah in Hebrew, or Gedduf, " piercing,"

was considered the greatest sin against God, and it was
a crime punished with death. In our day to speak against

» Matt. xxvi. 64. * Mark. xiv. 62. Psalm cxvi. 16. » Josephus, Antiq., B.

XX., C. X. * Mark. xiv. 63-64. ^ Matt. xxvi. 66. Psalm Iviii. » San. vi. lO-lL

CEREMONY OF RENDING THE GARMENTS. 311

Mohammed in Oriental countries is to endanger your life,

for you will be considered an enemy of religion and of

the State. " Thou shalt not speak ill of the gods, and the

prince of thy people thou shalt not curse," says the Law
of Moses.^ In this text we find the Hebrew word for
" gods," Elohim, the plural, foreshadowing the revelation

of the three Persons in God.
The law of Israel given by God through Moses was that

the blasphemer should be stoned to death. " And he that

blasphemeth the name of the Lord, dying let him die ; all

the multitude shall stone him, whether lie be a native or

a stranger. He that blasphemeth the name of the Lord,
dying let him die." ' The word Lord given here twice in

this twice-given command is, in the Hebrew text, Memra,
the Word, the Logos, the Son of God now standing there.

Jesus was condemned to death for blaspheming himself,

for he is God and man.
Among the Eastern nations rending the garments was

a sign of mourning, and it was quite common among the

Hebrews. But under the Rabbis it was reduced to the

most childish rules. In order to show their piety, and
the false horror they had against any infraction of re-

ligious rules, the Pharisees and priests carried a little

knife hanging down from their girdle, so it would be
handy to rend their garments at anything they saw or

heard, which did not meet with their approval. For this

reason Caiphas and each judge had a small knife, and he
made a rent in his cassock, just below the throat, cutting

and tearing the garment down to his girdle. The mem-
bers of the Sanhedrin showed their sympathy and indig-

nation by springing up from their seats on the divan.

The Law said that the high priest sliould not rend his

garments,^ but the Targum of Jonathan holds that this

relates only to mourning and funeral ceremonies, when
the pontiff wore his priestly vestments. In a trial like

this the pontiff tore his garments from top to bottom,

while the priests tore theirs from the bottom up to the

top, says the Horayoth. (3.)

Down all the ages, from Moses' day, the hope of the

Hebrew nation was the coming of the Messiah :
" the Son

of man," the Son of God, " the Glorious King," to be

1 Exod. xxii. 28, * Levit. xxiv. 16. ^ Levit. xxL 10.

312 APPEARANCE OF JESUS BEFORE THE COURT.

born of David's family, come in triumph, raise the Jewish
nation to tlie highest point of worldly wealth and pros-
perity, make Jerusalem his capital, conquer all the nations,
and extend the empire of Israel to the ends of earth.

The prophets had denounced them in terrible terms, but
they had neglected the prophecies and given their atten-
tion to the Torah, the Law of Moses in the first five

books of the Old Testament.
Before them they saw a young man in his thirty-fourth

year, the supposed son of Joseph and Mary,^ in wet soiled
clothes, with a dirty bloody face, an object of disgust,
without a friend, who had first followed his father's trade
of carpenter in Nazareth, but for the last three and a half
years had been preaching new doctrines, gathering dis-

ciples around him, who had received no licence or ordina-
tion from the synagogue, but had been performing
miracles by some secret power and leading the people
from the religion of their fathers. Lately men had risen
up, each claiming that he was the Messiah, led their fol-

lowers to death, and this was the most dangerous of them
all.

There he stood before them claiming that he was the
Son of God and their Messiah. What presumption and
impudence, for such a person to proclaim before the great
court that he was the Memra, the Divine Word, the
Shilo, the hope of Israel.' This was the way they looked
at things that fatal night.

Now ensued a scene indescribable. The powers of hell

seemed to break loose.^ With a fury born of demoniac
rage the}^ fell on him, struck him, pushed him, spat on him.
With shouts and cries they surged around him. Even
the members of the court, according to the Greek of St.

Mark's Gospel, spat on and struck him. "And some be-
gan to spit on him, and to cover his face, and to buftet
him, and to say to him " Prophesy," and the servants
struck him with the palms of their hands.* At every
stroke they cried out : " Christ, prophesy who struck
you."

The prophet foretold this. "For strangers have risen
up against me, and the mighty have sought after my soul,

1 Luke iii. 23. 2 Jeremias ii. 13 ; xi. 8, 19 ; xii. 7. ' Isaias v. 1-8, 18, 27.

. * Mark xiv. 65.

WHY THEY TREATED HTM SO BADLY. 313-

and they have not set God before their eyes.^ " The sons
of men, their teeth arc weajwns and arrows, and their

tongue a sharp sword. They prepared a snare for my
feet, and they bowed down my soul." ^ " Thou hast pro-

tected me from the assembly of the malignant, from the

workers of iniquity. For they whetted their tongues
like a sword, they have bent a bitter thing to shoot in

secret the undefiled. They will shoot at him on a sudden,

and wdll not fear, they are resolute in wickedness. They
have talked of hiding snares, they have said. Who shall

see them ? They have searched after iniquities, they have
failed in their search. Man shall come to a deep heart,

and God shall be exalted." '

After the court had pronounced the sentence of death on
Jesus, the assembly adjourned and the seventy members
rose, and mingled with the crowd. They did not return
to their homes, for no one slept in the Holy City daring
the night of the Passover. To keep the children awake
they used to give them nuts and fruits, the Temple watch
was doubled, and the people spent the whole Passover
nights in gossiping and idling away their time.

Any excitement will bring a crowd in Jerusalem. When
they heard that the Rabbi Jesus had been arrested, the

rabble, the loafers, and the scum of Judea surrounded
the house. Cruelty is a character of the Orientals. They
are the most unbending people in the world. Their
ideas cannot be changed. They get so excited they seem
to lose reason. They got the idea from all they had
heard that this Jesus was an impostor, the enemy of the

Temx)le, a rebel against society, and all their hatred rose

against him. During the trial the archers and the Temple
guards had hard work to keep them from inflicting

tortures on him which would cause his death.

But as soon as the judges left their seats, the fury of

the mob broke out against him. They fell on him like

wild beasts. Th3 very hate of hell filled them. The
fury of a mob is terrible. For one excites another, and
they do not reason. The demons who hated Christ with
an infernal hate seemed to possess the vast crowds which
surged around him. They yelled, shouted, hissed, in-

1 Psalm liii. 5-8. 2 psalm Ivi. 4-G, 7. » Psalm Ixiii, 3-7. < Jeremias xviiL
10-33 ; Lamentations iii. 30.

314 HIS TREATMENT AFTER DEATH SENTENCE.

suited, spit on and buifeted him in every way. It was
hellish fury which broke loose against hini.^

After beating him till tired, and heaping insults on
him till they stopped through exhaustion, they twisted a
crown of bark and straw and put it on his head, shouting

:

" Behold the son of David wearing his father's crown."
" A greater than Solomon is here." " This is the king,
who is preparing a feast for his son." Filled with the
fire of the love of the Holy Spirit, Jesus wore the crown
of mockery as Israel's greatest Seer had foretold. " I ^vill

greatly rejoice in the Lord, and my soul shall be joyful
in my God, for he hath clothed me in the garments of
salvation, and with the robe of justice, he hath covered
me as a bridegroom decked with a crown, and as a bride
adorned with her jewels." ^ "And thou shalt make crowns,
and thou shalt set them on the head of Jesus the high
I)riest. And thou shalt speak to him, saying : BEHOLD
A MAN, ORIENT IS HIS NAME, and under him shall

he spring up, and shall build a temple to the Lord
and he shall bear the glory, and shall sit and rule upon
a throne, and he shall be a priest upon his throne."
Behold the Orient, Priest of mankind building his temple,
his church, by his Passion and death.^

They took off the straw crown, and put on another
made of reeds. They took off his outer garments and
put on him an old worn-out mantle. Around his neck
they placed an iron chain. They tied his hands and put
between them a reed as a scepter. All this time they
ceased not from striking, scratching, kicking him, and
spitting in his face. They threw all kinds of filth over
him, and his hair was matted with dirt. They bowed
their knees before him and mocked him with genuflec-

tions saying :
" Prophesy to us, O Christ, who is he that

struck thee." This the prophet saw. " My enemies have
surrounded my soul. They have shut up their fat, their

mouths have spoken proudly. They have cast me forth,

and now they have surrounded me. . . . They have taken
me as a lion prepared for the prey." * " Thou hast protected
me from the assembly of the malignant, from the multi-

tude of the workers of iniquity." ^

» Jeremias XX. 7-10 2 jgaias Ixi. 10. ^ zach. vi. 11-13 * Psalm xvi. 9, 12.
6 Psalm Ixiii, 3.

JESUS COVERED WITH FILTH. 315

After a while they tired of this kind of insult, and
seizing the chain around his neck, they dragged him
towards the room into which some of the members of the
Sanhedrin had withdrawn ; those in front dragging him,
and those behind punching him with sticks ; shouting

:

" March forward, thou Straw King. Show thyself to the
Council with the marks of honor we have decked thee
with." The members of the Sanhedrin with Caiphas
at their head burst out in loud laughter at the sight.

Thus they fulfilled the prophecy, " And their prince shall

triumph over kings, and princes shall be his laughing-
stock." '

Then they dragged him out into the open space before
the house, and there they covered him with mud, spittle

and all kinds of filth, saying :
" Receive prophetic

unction." For it was the custom to anoint priests and
prophets with olive oil on the head, when they dedicated
them to the ministry. Then one of them, seizing a basin
of dirty water, threw it over his head and face, saying

:

" How canst thou presume to appear before the Council
in such a condition. Others thou didst purify, but art thou
pure thyself? We will soon purify thee." They bent
their knees before him again, saying : " Behold thy pre-

cious unction. Behold the spikenard worth three hundred
pence. Thou hast been baptized in the pool of Beth-
saida." By this they wanted to turn into ridicule his

baptism by John the Baptist, and the honor shown him,
when Mary Magdalen poured the ointment on his head,
in Bethany that Sunday night.

By this they unconsciously showed his resemblance to

the Paschal lambs, which were always washed in the pool
of Bethsaida, before they were brought to the Temple to

be sacrificed. The lambs were also washed afterwards
with scented water, and tied to a stake on the tenth day
of the moon, to foretell how he was tied and treated that
night. The prophets foretold the filth with which they
covered him. " My flesh is clothed with rottenness and the
filth of dust.^ " " Yet thou shalt plunge me in filth, and
my garments shall abhor me." ^ " Thy uncleanness is

execrable. . . neither shalt th^)u be cleansed before I cause
my indignation to rest in thee." * " And the Lord said to

» Habacuc i. 10. ^ Job vii. 5. » Job ix. 31. < Ezechiel xxiv. 13.

316 DETAILS OF PETER'S DENIALS.

Satan, The Lord rebuke thee, O Satan. And the Lord
that chose Jerusalem rebuke thee. Is not this the brand
plucked out of the fire ? And Jesus was clothed with

filthy garments and he stood before the face of the

angel." ^

While these terrible scenes were being enacted Peter

and John were at the fire warming themselves. " And
when they had kindled a fire in the midst of the hall and
were sitting about it, Peter was in the midst of them." ^

'- And Simon Peter was standing and warming himself." ^

"Whom when a certain servant maid had seen sitting at

the light, and had looked upon him she said :
' This

man Avas also with him.' * " Thou wast also with Jesus

of Nazareth." " But he denied, saying :
' I neither know

nor understand what thou sayest.' And he went forth

before the court."
^

How hard it is to find a man with courage strong

enough to stand out against the whole crowd. All, with-

out a single exception, had turned against Jesus; even

his best friend Peter denied him as the prophet foretold.

"They have denied the Lord, and said: It is not he.'"
" He shall deny him and shall say, I know thee not." ^

Peter was afraid lest he might get into difiiculties in

the palace. He had not yet received the Holy Ghost.

He was then a spiritually weak man. He had not yet

learned the lesson of Calvary. He got up. " And as he

went out of the gate, another maid saw him, and she saith

to them that were there ; ' This man also was with Jesus

of Nazareth,' ^ " A servant maid seeing him began to say

to the standers by, ' This is one of them.' She was a

relative of Malchus, whose ear Peter had cut off in the

garden. Peter knew her and got still more frightened.

But he denied him, saying :
" Woman, I know him not."

"

She insisted that he was one of the Master's followers.

" And again with an oath he denied." The royal prophet

saw it :
" My friends and my neighbors have drawn near

and stood against me." ^^ " Thou hast put away my ac-

quaintance far from me."
" And after a little while he that stood by (Malchus,

whose ear he had cut off), came and said to Peter, ' Surely

^ Zacharias iii. 2, 3. 2 Luke xxii. 55. ' John xviii. 25. * Luke xxii. 56.

8 Mark xiv. 67-68. « Jer. v. 12. 7 Job viii. 18. * Matt. xxvi. 71.

» Luke xxii. 57. " Psalm xxxvii. 12, 1^ Psalm Ixxxvii. 9.

PETER'S ACCENT BETRAYED HIM. 3^7

thou art one of them, for even thy speech doth discover
thee." ^ And about the space of an hour after, another
man aflBrmed saying : " Surely this man was also with
him, for he is also a Galilean." And immediately, while
he was yet speaking, the cock, the Geber, crew. "And the
Lord turning, looked on Peter. And Peter remembered
the word of the Lord, how he had said, ' Before the
cock crow, thou shalt deny me thrice.' And Peter went
out and wept bitterly." - It was at the Last Supper,
when Peter protested that he was ready to die for Jesus,
that the latter foretold his denial.

Poultry was not allowed in the city ^ lest they might
pollute the sacred places. But in the Cedron valley on
the east, and in the Hinnom valley, but a few hundred
feet to the west, were hen-coops, and in the still night the
rooster's voice was heard on Sion. Often in the calm
night, the cock's crow can be heard across the strait from
Asia to Constantinople. Ever after during his life, in the
night, when he heard the cock crow, Peter rose and spent
the rest of the night in prayer, doing penance for his

sin.

The Galilean dialect of the Aramean differed in accent,

and the pronunciation of the gutturals, from the more re-

fined tongue of Jerusalem. Country people fall into

mannerisms, for they are more or less isolated from the
cities, and they do not travel. We find that peculiar
provincialisms arise in country places in Europe and in

the East. Peter was a fisherman of Galilee, and they
knew him by his language. The Galileans were called
" Poor clowns of Galilee," and the Rabbis never allowed
one of them to read the Scriptures in the synagogues,
because his faulty pronunciation would cause laughter. *

During all this time they continued to abuse, insult

and beat Jesus. " And the men that held him mocked
him and struck him. And they blindfolded him and
smote him on the face. And they asked him, saying;
Prophesy who is it that struck thee ? And many other
things blaspheming they said against him," ^ fulfilling the
words of the prophet. *' They have opened their mouths
upon me, and api)roaching me they have struck me on

* Matt. xxvi. 73. * Luke xxii. 59-62. » Baba-Kamma vii. 7. * Talmud
of Babyl. Erou, 58. « Luke xxii. 63-65,

318 THEY PUT JESUS IN JAIL.

the cheek. God hath shut me up with the unjust

man, and hath delivered me into the hands of the

wicked." ^

They showered blows on him time and again till they

became exhausted. He was wounded and bruised all over,

his body being black and blue and his face swollen, at last

they tired. Then they tied him more securely and shut

him up in a small underground prison, where he could

neither lie down or sit, two of the guards remaining on
guard over him. "Am I a sea or a whale, that thou hast

enclosed me in a prison," says the Lord, speaking by the

mouth of Job.^ Joseph, type of Christ, was put in prison

tin his brothers sold him to the Israelites who brought
him to Egypt, where they sold him, as Judas had sold

Jesus. Potiphar's wife accused him falsely, and he was
imprisoned like Jesus, but when delivered, he saved the

Egyptians from a famine, as Jesus saved the human race.

Jeremias the prophet was jailed because he told the

Hebrews the truth.

Jesus was still clothed in the filthy garments, for they

did not allow him to put on his own clothes, but they
kept his hands tightly bound together. All the time

Jesus continued to pray for the sins of the world, and he
offered all his sufferings to his heavenly Father as an
offering for the wickedness of mankind.

In this little cell, the size of which you can see by the

one built over its site, was a stone pillar to which they

tied him. " And thou, O Son of man, behold they shall

put bands upon thee, and they shall tie thee with them,
and thou shalt not go forth from the midst of them. And
I will make thy tongue stick fast to the roof of thy

mouth, and thou shalt be dumb, and not as a man that

reproveth, because they are a provoking house." ^

They would not let him rest for a moment ; for the two
guards continued to strike him, although he was ready
to faint, he was so exhausted from ill treatment, wounds,
the weight of his chains, and his numerous falls. His
swollen feet could hardly support him. As soon as one
band of the guards was tired out, another took their

place, and began afresh the strokes and insults. " Thou
hast said, Woe is me, wretch that I am ! for the Lord hath

1 Job. xvi. 11-12, 2 Job. vii. 12. ' Ezech. iii. 25. 26.

THE MORNING SESSION OF THE COURT. 3i9

added sorrow to my sorrow ; I am wearied with my groans,

and I find no rest." ^

Towards the dawn they tired of abusing him, and Jesus
leaned against the pillar to rest, for he was tied in such a

way that he could neither sit nor lie down. He continued

to pray for the sins of his race, and he repeated over and
over the words :

" I have a baptism wherewith I am to be
baptized, and how am I straitened until it be accom-
plished." ' He meant the scourging he was to suffer in the

morning in Pilate's Forum, when he would be covered all

over with his blood before his crucifixion. " Woe is me
for I have become as one that gleaneth in the autumn
the grapes of the vintage, my soul desired the first ripe

figs. The holy man is perished out of the earth." ^

Early in the morning, as the dawn was breaking, the

Sanhedrin was called to meet again. Night assemblies of

the court were forbidden, their sentences mvalid. They
wanted to legalize the sentence of death already given

and to find a pretext for bringing him before the Koman
governor, to whom alone the right of life or death had
been reserved some time before Christ was tried.

Caiphas, the Prince of the Court, and Annas, the Ab-
beth-din :

" Father of the Court of Law," or President,

with the other members formulated against Christ the

crime called Chillul ha Shem, " Profanation of the Divine
Name." * They felt that it was doubtful if they would
be able to sustain this charge before Pilate, and succeed
in getting him executed, and they debated long and ear-

nestly regarding the disposal of the case.

Most of the judges of tiie court had remained during
the night in Caiphas' palace, taking part in the abuse
heaped on the Prisoner. But Nicodemus and Joseph of

Arimathea had gone home, and they returned at break of

day.
" As soon as it was day, the ancients of the people and

the chief priests and the Scribes came together." ^ Some
wanted to condemn and execute him at once, but others

opposed this, saying that it might cause an insurrection

among the people gathered for the Passover. Others
wished to put off the trial before Pilate till after the Pass-

over, which ended on the 21st of the month. They said that

1 Jer. xlv. 3. » Luke xii. 50, 3 -yuch. vii. 1. 2, * Kid. 40 a,, » Luke xxii. 66.

320 CHRIST BEFORE THE MORNING SESSION.

no prisoner could be condemned in a legal way, until the

charges had been proved, and that in the case before them
the witnesses had contradicted each other. The leaders

of the Court who advocated this were Nicodemus and
Joseph of Arimathea and Sirach. The high priest and

most of the other judges got very angry, and accused

these two of being followers of the Galilean and of his

doctrines, and that they were afraid he would be con-

demned. At this Nicodemus and Joseph washed their

hands, protesting against the whole proceeding, and

they left the meeting amid the hisses and groans of the

others.

Then Caiphas ordered the guards to bring Jesus from

his prison, and to get ready to bring him before Pilate, as

soon as he would be condemned again by the morning
meeting. The guards hurried off down to the prison,

and dragging out Jesus, they untied his hands and with

their usual brutality they pulled the old mantle from his

shoulders, and told him to put on his own garments.

Having fastened ropes around his waist, they dragged

him before the Council. As he passed along between

the crowds he was a pitiable sight His face was dis-

figured and changed because of the rough treatment, and

swollen from the strokes ; his garments were torn and

soiled ; but he only excited laughter, derision and mockery.

Pity was dried up in their hearts. For men always hate

the one they have injured, and the more they have in-

jured him the more they hate him, for they always try to

find an excuse in their own hearts for their action, in

place of repairing the wrong.

As he was standing there before his judges, Caiphas in

haughty tones asked him : " If thou be the Christ tell

us." Jesus raised his head and in calm words replied.

" And he said to them. If I shall tell you, you will

not believe me : And if I shall also ask you, you will not

answer me, nor let me go. But hereafter the Son of man
shall be sitting on the right hand of the power of

God." 1

At this reply the judges looked at each other and with

a laugh of scorn they cried out :
" Art thou then the Son

of God ? " And he said, " You say that I am." Then

1 Luke xxii. 67-69.

PREPARING TO BRING CHRIST BEFORE PILATE. 321

they said, " What need we any further testimony. For
we ourselves have heard it from his own mouth." * This
answer the prophet foresaw. " I have not hid thy justice

within my heart. I have declared thy truth, ancl thy sal-

vation. I have not concealed thy mercy and thy truth

from a great council." ^ " For evils without number have
surrounded me, my iniquities have overtaken me, and I

was not able to see. They are multiplied above the hairs

of my head. . . Let them be confounded and ashamed
together, they seek after my soul to take it away."

'

*' My iniquities " means all the sins of mankind, which he
then bore as the real " scape-goat " of the world.

This was the fourth time that the council had met and
condemned him to death. Then they all rose from their

seats, and vied with each other in reviling and insulting

him, calling him a low-born miserable wretch, an impos-
tor, who pretended to be their Messiah, the Son of God,
and entitled to sit at the right hand of God. It was the

custom in Judea to fasten an iron chain around the neck
of a prisoner condemned to death, and they ordered the

Temple guards and the archers to put it on him again,

and to tie his hands, and get ready to bring him before

Pilate. They sent a message to Pilate asking him to be
ready to try a prisoner, whom they were about to bring

before him early in the morning.
The abject servility of the East, the vulgarity of the

mob which delights to see the man in authority fallen,

the ferocity that is in man, the lowest instincts of fallen

nature now broke loose, and they fell on him again with
shouts, insults and strokes. While the members of the

court were getting ready to go to Pilate's palace, they
consulted among themselves how they could prove that

Jesus was an enemy of the government of Rome, and
hostile to the emperor. The guard was standing outside

the house surrounded by a great crowd of people

attracted by curiosity.

Thus were fulfilled the words of Isaias the prophet,

written hundreds of years before, Avhen he saw a vision

of the awful scene of man's redemption about to be en-

acted.*

1 Luke xxii. 67-71. * Psalm xxxix. 11. 'Jbidem, 13. * Isaias liii.

21

322 ISA IAS' PROPHECY.

ISAIAS' PROPHECY.

Uttered 700 Years Before Christ.

" And he shall grow up as a tender plant before him,
and as root out of a thirsty ground. There is no beauty
in him, or comeliness, and we have seen him, and there
Avas no sightliness that we should be desirous of him.
Despised and the most abject of men, a man of sorrows,
acquainted with infirmity, and his look as it were hidden
and despised, whereupon we esteemed him not. Surely
he hath born our infirmities, and carried our sorrows, and
we have thought him as it were a leper, and as one struck
by God and afflicted. But he was wounded for our ini-

quities, he was bruised for our sins, the chastisement of

our peace was on him, and by his bruises we are healed.

All we like sheep have gone astray, every one hath turned
aside into his own way, and the Lord hath laid on him
the iniquities of us all.

*'He was offered because it was his own will, and lie

opened not his mouth. He shall be led as a sheep to the
slaughter, and shall be dumb as a lamb before his shearer,

and he shall not open his mouth. He was taken away
from distress and from judgment, who shall declare his

generation ? Because he is cut oft' out of the land of the
living, for the wickedness of my people have I struck
him. And he shall give the ungodly for his burial, and
the rich for his death ; because he hath done no iniquity,

neither was there deceit in his mouth. And the Lord
was pleased to bruise him in infirmity ; if he shall lay

down his life for sin, he shall see a long-lived seed, and
the will of God shall be prosperous in his hand. Because
his soul hath labored, he shall see and be filled ; by his

knowledge shall this my just servant justify many, and
he shall bear their iniquities. Therefore will I distribute

to him very many, and he shall divide the spoils of the
strong, because he hath delivered his soul unto death,

and was reputed with the wicked, and he hath born the
sins of many and hath prayed for the transgressors." ^

1 Isaias liii.

CHRIST'S TRIAL BEFORE PILATE AND HEROD.

It was on Friday, the 7th of April, of the year 34, the
15th day of the full moon, the 19th year of the reign of

Tiberius Csesar, the 19th year of the rule of Herod
Agrippa I. the 84th of Herod Antipas, 782 years from the
founding of Rome, the first year of the 202 Olympiad,
during the consulship of C. Rufius Geminus and L. Rube-
lius Geminus, and the 8th day before the Kalends of

April, when the eternal Son of God was tried, condemned
and died for mankind. Let us see the details of that
terrible Tragedy.

Surrounded by the Temple guards, hooted by the un-
thinking mob, insulted by Scribe, Pharisee, Priest and
Elder, Jesus Christ passes out into the street before the
high priest's house on his way to Pilate's palace. It is

about seven o'clock in the morning. Howling, shouting,

mocking mobs surrounded him. The flat-roofed houses
lining the main street leading from Sion towards David's
Tower, are filled with people crying, shouting insults on
him.

The crowds in the streets surge toward him. They
strike him, heap curses and insults on him. Thus the
procession passes down the street. They go by on
their right the house of Thomas the Apostle, and in the
next block the place where James the Apostle later lived

while he was first bishop of Jerusalem. Farther down
the hill, on their left, they pass David's Tower, still used
by the Turkish garrison,

The main street running north and south over Sion
ends here, and now they take the street leading from tlie

Joppa gate, turn to the right and pass along down by the

shops and booths, then to the left into the upper Tyro-
poeon valley at the west of the Temple area. They now
turn north along the upper Cheesemongers' quarter, till

they meet the Via Dolorosa, then called by another name.
323

324 HOW JESUS PASSED THROUGH THE CITY.

When they come to where is now the Armenian church

they go up this street to the right, at the head of which

rose the great battlements of the Antonia, called by some
Avriters the Achra Fortress.

All the way the mob howled at him, insulted and
mocked him, as the prophet foresaw :

" Howl, O gate, cry,

O city." ^ Men shouting, boys running, women at the doors

children in the streets, people at street corners, and crowds

run from side streets to see what caused all the excite-

ment But Jesus went along with his hands tied, his

guards dragging him :
" Behold your God. Behold the

Lord God shall come with strength, and his arm shall

rule. Behold his reward is with him and his work is be-

fore him. He shall feed his flock like a shepherd." ^

They all seemed to shout together, and to vie with each

other, and \\4th the priests in heaping insults on him.
" A voice of the people from the city, a voice from the

Temple, the voice of the Lord that rendereth recompence

to his enemies." ^

Thus leading him through the most public parts of the

city, so that he might be exposed to the derision of the

whole population, and so that the strangers from all parts

of the world might see him, they went along the main
streets. Caiphas, Annas and the chief priests in festive

robes walked ahead, followed by a multitude of Scribes,

Rabbis and the chiefs of the tribes of Juda and Benjamin.

Thus they marched along, with the great multitudes of

people and the rabble following them. A band of soldiers

with the Temple guards surrounded Jesus, while the multi-

tude shouted and thundered out the vilest language, and
the most cutting insults against the Prisoner, stripped

of all his garments, except his seamless robe, which w^as

stained with his blood.

The long chain hanging from his neck struck his knees

at every step. His hands were tied so he could not use

them. The archers dragged him with ropes fastened to

the belt around his waist, and those behind him kicked

him to make him go faster. His face was colorless ; his

features haggard and swollen from the treatment he had
received during the night. The priests and leaders in-

cited the people to make his entrance into Pilate's palace

1 Isaias xiv. 31. 2 jgaias xl. 10-11. ^ jg^ias Ixvi. 6.

HOW JESUS ENTERED PILATE'S PALACE. 325

a mockery of his triumphal entry into the city the pre-

vious First Day of the week, Palm Sunday. They
mocked him, threw stones at him, flung dirt on him, and
in every way degraded him.

Peter, John, and some of the other Apostles, with the
women he had converted, followed at a distance, but they
were not allowed to come near him. The Virgin Mother
was with them, and they hurried ahead and stopped on
the way the procession was to pass, and Jesus looked on
them as he went by. They all saw him struck, kicked,

insulted and buffeted as the great howling crowd went
along the streets.

It was after seven a. m. when the procession ascended
the hill whereon the Antonia was built and entered
the Forum. Before Pilate's judgment seat, on the
paved stones of the Lithostrotos, was painted a long white
line, marking the boundaries beyond which no Jew could
pass without becoming defiled, when he could not con-

tinue to celebrate the remaining days of their Easter
Passover. Caiphas, Annas, and the other Jews stopped
at this line.

Having been notified that a dangerous prisoner was to

be brought before him that morning, Pilate was loung-
ing on a seat on the terrace overlooking the Forum. He
was robed in purple as a sign of his high office and of the
Roman emperor whom he represented. His officers and
servants surrounding him were clothed in magnificent
garments, as was customary with high dignitaries of the
world-wide empire.

When Pilate saw the shouting tumultuous crowd enter,

and how shamefully they were treating Jesus, he arose,

and coming forward to the parapet, he addressed the
assembly in tones of contempt.

" What did you come so early for ? Why have you
treated this prisoner so shamefully ? Why cannot you
stop from tearing him to pieces before he is judged? "

The Jews did not answer ; but the high priests turned
to the guard and soldiers dragging Jesus into the Forum
and cried :

" Bring him on ! Bring him in to be judged !'"'

Then turning to Pilate, they said, " Listen to- our charges
against this criminal, for we cannot enter the tribunal

lest we defile ourselves."

326 JESUS STANDS BEFORE PILATE.

In the seething multitude entering the place at that
moment, was a venerable old man named Zadoc, " the
Just," first cousin of Obed, " Serving." Herod had butch-
ered Zadoc's two children in this very place, where he
had slaughtered the children when Christ was born. Zadoc
was once a wealthy man, but from that moment of the
death of his children he had given up the world, and with
his wife he had entered among the Essenes. Clothed in

his long flowing white garments, he was a conspicuous
figure among the crowd. Shouting so all could hear, he
said:

" You are right in not entering the Pretorium. For it

has been sanctified by the blood of the Innocents. There
is but one Person who has the riglit to enter, for he alone
is pure as the Innocents massacred there." ^

He had met Jesus at Lazarus' house, had heard him
preach, and, as far as we know, he had become a convert,

and he took this way of protesting against the treatment
inflicted on Jesus, and of relieving his feelings regarding
his murdered children.

The guards now drag Jesus up the stairs at the head
of the street now called the Via Dolorosa, leading from
the west towards the east, up into the Forum, and there the
Lord God stands on tlie Lithostrotos, " the paved square."

Pilate, who had been conferring with the Jcavs, now
turns to the Prisoner. The governor had seen the

barbarous treatment they had inflicted on the Accused,
as they were dragging him up the street now called the Via
Dolorosa, " The Sorrowful Way," and the great Stairway,
and he is astonished at his calm dignity. He tells them
that he has no intention of condemning him to death
without solid proofs of the charges.

We are interested in all the details of that famous trial.

Every word and incident attracts our attention, and we
suiDplement the Gospel account by the following record,

which has come down from the earliest ages and has
been quoted by many of the great Fathers of the Churcli
and writers who lived soon after Christ. We give the
account for what it is worth.^ It begins as follows

:

" I, Ananias, of the propre tor's body guard, being

1 Cath. Emmerich, p, 184. 2 Gospel of Nicodemus, p. 1 ; Acts of Pilate,
First Greek Form.

LEADING JEWS ACCUSE CHRIST. 827

learned in the law, knowing our Lord Jesus Christ by
faith, and counted worthy of holy baptism, searching also

the memorials written at that time of what was done in

the case of our Lord Jesus Christ, which the Jews had
laid up in Hebrew, and by the favor of God I have trans-

lated them into Greek for the information of all who call

on the name of our Master Jesus Christ, in the seven-

teenth year of the reign of our lord Flavins Theodosius, in

the sixth of Flavins Valentianan, in the ninth indiction."

Flavins Theodosius, mentioned here, was a famous
Roman general under the emperor Valentinian, son of

Count Gratian, born at Cibalae Pannonia A.D. 331. The
emperor sent Theodosius in 367 to the defense of England
from the invadmg barbarians. Later at the head of the

Roman army he subdued the rebel Egyptians, Numidia,
etc. He was beheaded at Carthage in 376. From him de-

scended many Roman emperors. According to state-

ments of this converted Jew, Ananias, the latter gathered
up the records of the trial written in Hebrew and kept in

Pilate's archives. Xow in his words let us continue the

account.^
" Having called a council, the high priest and Scribes,

Annas and Caiphas, and Semes, and Dathaes, and Gamaliel,

Judas, Levi and Nephthalim, Alexander and Jairus.'' and
the rest of the Jews came to Pilate, accusing Jesus about
many things, saying

:

"
' We know this man to be the son of Joseph the car-

penter, born of Mary, and he says he is the Son of God,
and moreover he profanes the Sabbath, and wishes to do
away with the law of our fathers.'

" Pilate says :
' And what are the things which he does

to show that he wishes to do away with it ?

'

" The Jews say :
' We have a law not to cure any one

on the Sabbath, but this man has on the Sabbath cured
the lame, and the crooked, the withered, the blind, and the

paralytic, the dumb and the demoniac, by evil practices.'^

" Pilate says to them :
* What evil practices ?

' They say

to him : * He is a magician, and by Beelzebub,* prince of

the demons, he casts out the demons, and all are subject

to him.'

» Chapter 1. « There is much variation in the names in the MSS.
' Lactautius iv. 17. "Lord of the Fly."

328 PILATE CALLS JESUS INTO HIS PALACE.

" Pilate says to them :
' This is not casting out demons

by an unclean spirit, but by the god Esculapius.' ^

" Pilate then said to them :
' Take him you, and judge

him according to your law.' The Jews therefore said to

him, * It is not lawful for us to put any one to death.'

That the word of Jesus might be fulfilled, which he said

signifying what death he should die.' ^ And they began
to accuse him, saying :

* We found this man perverting

our nation, and forbidding to give tribute to Caesar, and
saying that he is Christ the king.' ^

" The Jews say to Pilate :
* We entreat your highness

that he stand at thy tribunal and be heard.' And Pilate

having called them says :
' Tell me how I, being a pro-

curator, can try a king.' They say to him :
' We do not

say that he is a king, but he himself says that he is.' And
Pilate having called a runner says to him :

' Let Jesus be

brought in with respect.'

" And the runner going out adored him, and took his

own cloak into his hand, and spread it on the ground, and
says to him : * My Lord, walk on this and come in, for the

procurator calls thee.' And the Jews seeing what the

runner had done cried out against Pilate, saying

:

" * Why hast thou ordered him to come in by a runner,

and not by a crier ? For surely the runner when he saw
him adored him, and spread his garment on the ground,

and made him walk like a king.' Pilate says to the

runner : * Why hast thou done this, and spread thy cloak

on the earth, and made Jesus walk on it ? ' ' My Lord
Procurator, when thou didst send me to Alexander,* I

saw him sitting on an ass, and the sons of the Hebrews
held branches in their hands and shouted. And others

spread their garments under him, saying :
* Save now, thou

who art in the highest. Blessed is he that cometh in the

name of the Lord.'
" The Jews cry out to the runner : * The sons of the

Hebrews shouted in Hebrew, whence then hast thou the

Greek?'
" I asked one of the Jews and said :

* What are they

shouting in Hebrew ?
' and he interpreted it for me.

* Esculapius was the fabled god of medicine, a pupil of Chiron in Greece, to
whom temples were built and to them resorted the sick to be treated by the
priests called Asclepiadae, and the patients cured placed in the temple votive
tablets having inscribed the disease and remedies taken.

' John xviii, 30-32. ^ Luke xxiii, 2. * Mentioned in Acts iv. 6,

THE FIRST ACCUSATIONS AGAINST CHRIST. 329

" Pilate says to them :
' And what did they say in

Hebrew?'
" The Jews say to him :

' Hosaniia, membrome baruch
amma Adonai."

"
' And this Hosanna, etc., how is it interpreted ?

'

"
' O Lord, save me. O Lord, give good success. Blessed

be he that cometh in the name of the Lord.'^
"

' If you bear witness to the words spoken by the chil-

dren, in what has the runner done wrong ?
' And they

were silent. And the procurator says to the runner.
< Go out and bring him in, m any way thou mlt.' And the

runner going out did in the same manner as before, and
he says to Jesus :

* My Lord, come in. The procurator
calls for thee.' ^

The account saj^s that when Jesus went in, the standard-

bearers bent the flags towards him to do him honor, at

which the Jews protested. The leaders of the Jews had
expected to have the Victim judged and condemned be-

fore the morning sacrifices at nine o'clock, which they
wished to attend ; but time was being lost, and they were
furious at the delay. They wanted to make Pilate believe

that Jesus was the leader of a rebellion and a conspiracy
against the Roman emperor. As they could only judge
in religous matters, they had consulted and conspired
among themselves that this was to be the chief charge
against the Prisoner.

They brought forward ten witnesses to prove the three
principal accusations. When they accused him of curing
diseases on the Sabbath, Pilate in a jeering tone inter-

rupted them.
" It is very evident that none of you were sick, or you

would not have complained of being cured on the Sab-

bath.'

" * He seduces the people,' ' He wants to be a king.'

' He teaches the most disgusting doctrines.' ' He even
says that no one can attain eternal life unless he eats his

flesh and drinks his blood.'
" You most certainly wish to follow his doctrines and.

to attain eternal life, for you are thirsting for both his

body and blood."

* Psalm cxvii. 25. 2 Gospel of Nicodemus, Acts of Pilate, Cap. i.

330 PILATE OPENS COURT.

The Jews saw that they were losing favor with Pilate,

and they brought forward the second complaint against
our Lord, shouting, 'Jesus forbade paying taxes to

Caesar.' This further roused the procurator's anger and
he exclaimed.

"
' That is a lie, I must know more about that than you

do. It is my place to see that all tributes are paid.'
«

« Although this man is of obscure birth, he is the chie^

of a large party. When at their head he denounces
curses on Jerusalem, and related parables of double mean-
ing regarding a king who is preparing a wedding feast

for his son. The multitude whom he gathered together
on a mountain tried to make him a king, but it was
sooner than he intended, his plans were not matured, and
he fled away and hid himself. Lately he has come for-

ward much more. The other day he entered Jerusalem
at the head of a tumultuous crowd, who by his orders
filled the air with acclamations :

' Hosaima to the Son of

David. Blessed be the empire of our father David which
is now beginning.' ' He obliges his followers to pay him
royal honors, and tells them that he is the Christ, the
Anointed of the Lord, the Messiah, the King promised to

the Jews, and he wishes to be addressed by these fine

titles.'

"

When witnesses gave testimony to these last charges,

Pilate became thoughtful. He had but a vague idea of

the gods, thinking that they lived on Olympus, as his

pagan education taught him. But since he became pro-

curator of Judea, he heard that the Jewish prophets had
foretold that one would appear among them, w4io would
be the Anointed of the Lord, their Saviour, their Deliverer
from slaverj^ and from the Roman dominion. He learned
that Persian priests, leaders of the religion of Zoroaster,

who worshiped God under the name of Ormuzd, had
come from the East, and entering that very same palace
inquired of Herod where the expected King was born, as

they had seen his star in the East and came to adore
him.

According to the Roman custom still followed in all

civilized lands the judge takes his seat to open court.

Just as Pilate sat on his throne to hear the case, his wife

Claudia sent him a message saying, in the Gospel words

:

THE VIRGIN'S CHARACTER ATTACKED. 331

" And as he was sitting on the judgment seat his wife
sent unto him saying :

' Have thou nothing to do witli that
just man, for I have suffered many things this day in

dreams on account of him.' ^

" And Pilate seeing this was afraid, and sought to go
away from the tribunal ^Vnd Pilate summoning
the Jews said to them

:

" ' You know that my wife is a worshiper of God, and
prefers to adhere to the Jewish religion with you.

" The Jews say to him, * Yes, we know.' Pilate says to

them :
*• Behold my wife - has sent to me :

' Have nothing
to do with that just man. For many things have I suf-

fered on account of him this night.'

" And the Jews answering Pilate, said :
' Did we not

tell thee he was a sorcerer, and behold he has sent a
di'eam to thy wife.'

" And Pilate having called Jesus, says to him, * What
do these ^\itnesses say against thee ? Sayest thou noth-
ing?'

" And Jesus said :
' Unless they had the jjower, they

would sa}' nothing, for every man has the power of his

own mouth to speak both good and evil. They shall see

to if
"And the elders of the Jews answered and said to

Jesus :
' What shall we see ? First that thou was born

of fornication ; secondly, that thy birth in Bethlehem was
the cause of the murder of the infants ; thirdly, that thy
father Joseph and thy mother Mai-y fled into Egypt, be-

cause they had no confidence in the peoi^le.'

" Some of the bystanders, pious meu of the Jews, say,
'• We deny that he was born of fornication. For we know
that Joseph espoused Mary, and he was not born of for-

nication.'

" Pilate says to the Jews, ' AVlio said that he was born
of fornication ? This story of yours is not true, because
they were betrothed, as also these your fellow-country-
men say.'

" Annas and Caiphas say to Pilate :
' All the multitude

of us cry out that he was born of fornication, and we are

not believed. These are proselytes and his disciples.'

* Matt, xxvii. 19. - Oue MS. has here " Procla." " One MS. has " Let
them see to it.''

332 THE WITNESSES DISPUTE.

" And Pilate, calling Annas and Caiphas, says to them :

* What are proselytes ?
' They say to him :

' They are by
birth children of the Greeks and have now become Jews.*

" And those that said he was not born of fornication,

viz: Lazarus, Asterius, Antonius, James, Amnes, Zeras,
Samuel, Isaac, Phinees, Crispus, Agrippas and Judas, ^ say

:

*We are not proselytes, but are children of Jews, and
speak the truth, for w^e were present at the betrothal of

Joseph and Mary.'
" And Pilate calling these twelve men, who said that

he was not born of fornication, says to them :
' I adjure

you by Caesar's health, tell me whether it be true, what
you say, that he was not born of fornication.'

" They say to Pilate :
' We have a law against taking

oaths, because it is a sin, but let them swear by the
health of Csesar,^ that it is not as we have said, and we are
liable to death.'

" Pilate says to Annas and Caiphas :
* Have j^ou nothing

to answer to this ?
' Annas and Caiphas say to Pilate :

* These twelve are believed when they say he was not born
of fornication. All the multitude of us cry out that he
was born of fornication, and that he is a sorcerer, and he
says that he is the Son of God, and a king, and we are

not believed.'

" And Pilate orders all the multitude to go out, except
the twelve men, who said he was not born of fornication,

and he ordered Jesus to be separated from them. And
Pilate says to them :

' For what reason do they want to

put him to death ?
' They say to him. ' They are angry

because he cures on the Sabbath !

' Pilate says : ' For a

good work do they wish to put him to death ?
' They say

to him : ' Yes.'
" And Pilate filled with rage went outside of the pre-

torium, and said to them, I take the sun to witness that I

find no fault in him.^

"The Jews answered and said to the procurator.
' Unless this man were an evil-doer, we should not have

^ There is a variation in some of MS regarding these names. ^ One MS
has " Let them swear."

^ It was the custom among the Romans when pronouncing the sentence of
death on a prisoner, for the judge to raise liis hands to the sun, whom they
worshiped on Sunday, and witness that he was not guilty of the prisoner's
blood.

PRIVATE INTERVIEW BETWEEN JESUS AND PILATE. 333

delivered him to thee And Pilate says :
* Do you take

him and judge him according to your law.' The Jews
said to Pilate. * It is not lawful for us to put any one to

death.' Pilate said : ^ lias God said that you are not to

put any one to death, but that I am ?

'

" And Pilate went again into the pretorium, and spoke
privately to Jesus, and said to him :

' Art thou the king of

the Jews ?

'

Jesus answered Pilate. * Dost thou say this of thyself,

or have others said it to thee of me ?
' Pilate answered

Jesus, ' Am I also a Jew ?

'

The full force of the original is :
" You do not mean

to say that I too am a Jew ? " Pilate was offended that

Jesus would suppose he was a Jew, for the Romans
gloried in being citizens of their vast empire. Pilate con-

tinued :

"
' Thy nation and the chief priests have delivered thee

up to me. What hast thou done ?

"
' My kingdom is not of this world. For if my king-

dom were of this world, my servants would fight, in order

that I should not be delivered up to the Jews, but now
my kingdom is not from thence.'

"
' Art thou then a king ?

' Jesus answered him :
' Thou

sayest. I am a king. Because for this I was born, and for

this I came into the world, in order that every one who
is of the truth might hear my voice.' Pilate says to him

:

* What is truth ?

'

"
' Truth is from heaven.' Pilate says, ' Is not truth on

earth ?
' Jesus says to him :

' Thou seest how those who
speak the truth are judged by those that have power on
earth.' '

" And leaving Jesus within the pretorium, Pilate went
out to the JeAvs and said to them : ' I find no fault in him.'

" The Jews say to him :
* He said I can destroy this

temple, and in three days build it.' Pilate says : ' What
temple ?

' The Jews say. ' The one Herod ^ built in forty-

six years, and this man speaks of pulling it down and
building it up again in three days.'

" Pilate says :
' I am innocent of the blood of this just

man. See you to it.' The Jews say. ' His blood be on us

and on our children.

1 See John xviii. 33-40. » John ii. SO.

334 THE JEWS DEMAND HIS DEATH.

" And Pilate having summoned the leaders, and the
priests, and Levites, said to them privately :

' Do not act
thus, because no charge that you bring against him is

worthy of death. For your charge is about curing, and
Sabbath profanation.'

" The rulers and the priests and Levites say :
' If any one

speak against Csesar is he worthy of death or not ?
' Pilate

says, * He is worthy of death.'—The Jews say to Pilate, * If

any one speak evil against Csesar he is worthy of death,
but this man has spoken evil against God.'

" And the procurator ordered the Jews to go outside of

the pretorium, and summoning Jesus he says to him:
* What shall I do to thee ?

' Jesus says to Pilate :
' As it has

been given to thee,' Pilate says ' How given ?
' Jesus says

:

' Moses and the prophets have proclaimed beforehand my
death and resurrection.' And the Jews noticing this and
hearing it, say to Pilate :

' What more wilt thou have of

this blasphemy ?
' Pilate says to the Jews

:

"'If these words be blasphemous, do you take him
for the blasphemy, and lead him away to your synagogue,
and judge him according to your law.' The Jews say to

Pilate : 'Our law bears that a man who wrongs his fellow
man is worthy to receive forty strokes save one. But he
that blasphemeth God is to be stoned with stones.' ^

" Pilate says to them : ' Do you take him and punish
him in whatever way you please.' The Jews say, 'We
wish that he be crucified.' Pilate says. * He is not de-

serving of crucifixion.'

" And the procurator looking around on the crowds of

Jews standing by, sees many of them weeping, and says

:

' All the multitude do not wish him to die.' The leaders

of the Jews say, ' For this reason all of us have come,
that he should die.' Pilate says :

' W^hy should he die ?

'

' Because he calls himself the Son of God and King.'
" And Nicodemus, who stood before the procurator,

says :
' I beseech your honor, let me say a few words.'

Pilate says, ' Say on.' Nicodemus says, ' I said to the
leaders and to the chief priests, and to all the multitude
of the Jews in the synagogue. What do you seek to do
with this man ? This man does many miracles and strange

things, which no one has done or will do. Let him go and
1 Deut. XXV. 3 ; Levit. xxiv, 16.

TESTIMONY OF THOSE JESUS CURED. 335

do not wish to do any evil against him. If the miracles
which he does are of God, they will stand. But if of man
they will come to nothing.^ For certainly, Moses, being
sent by God into Egypt, did many miracles which the
Lord commanded him to do before Pharao, king of Egypt.
And there were there Jannes and Jambres, servants of

Pharao, and they did a few of the miracles which Moses
did. And the Egyptians took them to be gods—this

Jannes and this Jambres.^ But since the miracles they
did were not of God, both these and they who believed
in them were destroyed. And now release this man, for

he is not deserving of death.'
" The Jews say to Nicodemus :

' Thou hast become his

disciple, and therefore thou dost defend him.' But Nic-
odemus says :

' Perhaps the procurator also has become
his disciple, for he defends him.'

" And the Jews became very much enraged, and gnashed
their teeth against Nicodemus. But Pilate says : ' Why
do you gnash your teeth against him, when you hear the
truth ?

' The Jews say to Nicodemus :
* May thou receive

his truth and his portion.' ' Amen, amen, may I receive

it as you have said,' replied Nicodemus.
" One of the Jews stepping up asked of the procurator

to say a w^ord. ' If thou wish to say anything say on,'

said the procurator.
" * Thirty-eight years I lay in great agony in my bed.

And when Jesus came, many demoniacs, and many lying

sick of different diseases he cured. And some young
men taking pity on me carried me, bed and all, and took
me to him. And w^hen Jesus saw me, he had compassion
on me, and said to me, 'Take up thy bed and walk.
And I took up my bed and walked.'

" The Jews say to Pilate. ' Ask him on what day it

was that he was cured.' He that was cured said :
* On a

Sabbath.' ^ The Jews cried out. ' Is not this the very
thing that we said, that on the Sabbath he cures and casts

out devils ?

'

" Another Jew stepped up and said :
' I was born blind,

I heard sounds, but saw not a face. And as Jesus passed
by, I cried out with a loud voice, ' O Son ctf David, have
pity on me.' And he pitied me, and put his hands on

* Acts V. 88. » II. Tim. iii. 8, 9. ' John v. 5-9.

336 PILATE WANTS TO AVOID DIFFICULTY.

my eyes, and I instantly received my sight.' Another
Jew stepped forward, and said :

' I was crooked and he
straightened me with a word.' Another said, * I was a

leper and he cured me with a word.' ^

" And from a distance, a woman, Seraphia, called Vero-
nica after her baptism, cried out, ' I had an issue of blood,

and I touched the hem of his garment, and the issue of

blood, which I had for twelve years, was stopped.' ^ But
the Jews say :

' We have a law that the evidence of a

woman is not to be received.'

'

" And a multitude of others, both of men and woman
cried out saying :

* This man is a prophet, and the devils

are subject to him.' Pilate says to them who said that

the demons were subject to him, 'Why then are your
teachers not also subject to him ?

' They say to Pilate,

* We do not know.' And others say :
' He raised Lazarus

from the tomb, after he was dead for four days.' * And
the procurator trembled, and said to all the multitude of

the Jews :
' Why do you wish to pour out innocent

blood?'
"And having summoned Nicodemus and the twelve

men, who said he was not born of fornication, he says to

them :
' What shall I do, because there is an insurrection

among the people ?
' They say to him : * We do not

know. Let them see to it.' " ^

We return to the Gospels for this part of the trial. We
will continue Nicodemus' account later.

" But they were more earnest, saying :
* He stirreth

up the people, teaching throughout all Judea, beginning
from Galilee to this place.' ^ And Pilate, hearing of Gal-

ilee, asked if the man was a Galilean ? And when he
understood that he belonged to Herod's jurisdiction, he
sent him away to Herod, who himself was also at Jeru-

salem in those days."

'

Another account is as follows. " When Pilate heard
Galilee mentioned he paused, reflected for a moment, and
asked, 'Is this man a Galilean, and a subject of Herod?'
They made answer. ' He is. His parents lived at Naza-
reth, and his present dwelling-place is Capharnaum '

:

" Nahum's dwelling."

» Matt. viii. 1-4, etc. « Matt. ix. 20-26. » Josephus, Antig. B. iv., C.
viii. 8. 15. * John xi. 16-44 ^ Luke xxiii. 5. ^ Luke xxiii. C, 7.

JESUS SENT TO HEROD ANTIPAS. 337

" * Since that is the case,' replied Pilate, ' take him before

Herod, for he is here for the festival, and can judge him
at once, as he is his subject.' Jesus was at once led out

of the tribunal, and Pilate sent an officer to Herod to in-

form him that Jesus of Nazareth, who was his subject,

was about to be brought to him to be judged.'

Pilate had two reasons for doing this. In the first

place he was delighted to escape having to pass sentence

himself, for he felt very uncomfortable about the matter,

and in the second place he was glad of an opportunity of

pleasing Herod, with whom he had had a disagreement,

and he knew him to be curious to see Jesus. Besides

this, the Roman law directed, that any one accused of

crime must be sent to the ruler of the place in which he
was born. Herod was the ruler of Galilee, in which was
situated Nazareth, where Christ had been brought up,

whence he was called the Nazarine. Herod did not have
any jurisdiction outside the limits of his territory, but he

could judge his own subjects in any place.

It was before Herod Antipas that Jesus was brought
that morning. The Tetrarch had come up to Jerusalem
from his new-built city of Tiberias to be present at the

feast of the Passover. He occupied a part of the Antonia
built by his father—his apartments being to the north side

of the same palace building occupied by Pilate and his

legions. When Pilate gave orders to bring Christ before

Herod an escort of Roman soldiers from the rugged moun-
tains of southern Switzerland joined the vast multitude of

Jews in the Forum, and surrounding the band of Temple
guards and priests as an escort, the procession starts for

Herod's halls. The priests and enemies of Jesus were
furious at the delay, and they vented their auger on the

poor Victim.

Pilate's messenger had hurried over to notify Herod
that he had sent a prisoner to him, and in a spacious

apartment Herod was seated on a pile of soft cushions

spread on a divan at the farther end of the large hall.

The chief priests. Scribes and Pharisees, with the leading

Jews, entered and stood beside Herod, leaving Jesus

standing at the door, with the Temple servants and the

Swiss guards around him.

Herod was delighted because Pilate had in such a

22

338 HOW JESUS APPEARED BEFORE HEROD.

public manner acknowledged his right to judge Galileans,

and also because he saw the famous Prophet of Galilee

before him in such a state of degradation. His curiosity

had been excited by the high terms in which he had
heard that John the Baptist had announced Jesus as the
Messiah, the long looked for Redeemer foretold by Israel's

prophets. He had sent his spies to watch Jesus' every
movement during his public life, and they had reported to

him his w^ords and acts, and he wanted to question him
before his officers, courtesans and servants, to show forth

his own knowledge of the Law, the Prophets, and the
history of Israel.

Pilate had sent him word that :
" He had found no

cause in the man," and he took this as a hint that Pilate

wanted him to treat the accusers wdth contempt. In
haughty tones Herod asked them what was the accusa-

tion against the Prisoner. At once they all began to shout
their accusations, to which Herod hardly listened, being
only intent on asking Jesus questions.

But when he saw him standing before him, stripped of

all his garments, except the seamless garment of the
priest, his girdle, and the remains of a torn mantle, his

face disfigured and swollen from the missiles thrown at

his head, and hardly able to stand, Herod turned away
in disgust, and with the name of God on his lips, he turned
to the priests and leading Jews standing by, and said.

" Take him away, and bring him not back in such a
deplorable state." The guards took Jesus out into the
court before the entrance, got water in a basin and
washed his soiled garments, and willed the mud and
blood from his swollen face. But they could not restrain

their brutality, and paid no attention to his wounds with
which he was covered.

Herod, bred in the lap of luxury, was an effeminate

prince, but he was touched at the sight of the terrible

state of the Prisoner, and he turned to the priests and
Rabbis and said : " Your behavior is like that of butchers,

and you begin your sacrifices rather early in the morn-
ing." The chief priests with Caiphas and Annas begin
their accusations again, in a lower and more dignified

way, as they stand near Herod's seat.

When Jesus was brought in again before him, Herod

HEROD QUESTIONS JESUS. 339

offered him a glass of wine, but the Lord turned his head
away and refused it because he ^vas a Nazarite, and they
were forbidden to drink wine. Then Plerod began to

tell all that he had heard regarding Jesus, of the wonderful
works he heard he did, and asked him to perform a miracle

then and there before him. To all this Jesus replied not a

word, standing there before the Tetrarch with his head
down, his eyes on the floor. This conduct both irritated

and confused Herod.
The Gospel gives a summary of this scene with the

usual simplicity and conciseness. "And Herod seeing

Jesus, was very glad, for he was desirous of a long time to

see him, because he had heard many things of him, and he
hoped to see some miracle wrought by him. And he
questioned him with many words. But he answered him
nothing. And the chief priests and Scribes stood by
earnestly accusing him." ^

Herod tried to conceal his anger, and continued his

questioning with persuasive Avords. " Is it possible, Jesus
of Nazareth, that it is thou thyself, that appearest before

me as a criminal ? I have heard thy actions so much
spoken of. Thou art not perhaps aware, that thou didst

grievously offend me by setting free the prisoners I had
confined at Thirza, ^ but possibly thy intentions were
good. The Roman governor hast sent thee to me to be
judged. What answer canst thou give to all these ac-

cusations ? Thou art silent ? I have heard much concern-
ing thy wisdom, and the religion thou teachest ; let me
hear thy answer and confound thy enemies. Art thou the
king of the Jews? Who art thou? Art thou the Son
of God ? Thou art said to have performed wonderful
miracles, work one now in my presence. I have the power
to release thee. Is it true that thou hast restored sight

to the blind, raised up Lazarus from the dead, and fed

two or three thousand persons with a few loaves ? Why
dost thou not answer ? I recommend thee to work a
miracle quickly before me

;
jDcrhaps thou mayest rejoice

afterwards at having complied with my wishes."

* Luke xxiii. 8-10.

2 The Bible mentions no place of this name. But there was a city called
Thersa on a high mountain in the tribe of Manasse near the Jordan which
Jeroboam made his seat, and where the kings of Israel lived till Amri moved the
provernment to Samaria. This may have been the city mentioned in this ac-
count of the trial before Herod, which we have taken from Cath. Emmerich.

340 HEROD GOT MAD.

But Jesus kept silent, and Herod continued his ques-

tions.

" Who art thou ? From whence has thou thy power?
How is it that thou no longer possess it ? Art thou he
whose birth was foretold in such a wonderful manner ?

Kings came from the East to my father to see a new-born
king of the Jews, is it true that thou wert that child?

Didst thou escape when so many children were massacred,

and how was thy escape managed ? Why hast thou been
for so many years unknown. Answer my questions. Art
thou a king ? Thy appearance is certainly not kingly. I

was told that thou wast conducted to the Temple a short

time ago in triumph. What was the meaning of such an
exhibition ? Speak out at once. Answer me."
Herod thus continued to question our Lord in a rapid

manner. But Jesus did not reply to this murderer of

John the Baptist who still lived in adultery with Hero-
dias. Herod got mad because Jesus would not reply, and
Caiphas and Annas took advantage of his anger, and they

began again their charges, saying that Jesus had called

Herod a fox ; that his aim for many years was the over-

throwing of Herod's family ; that he wanted to establish

a new religion, and that he had not celebrated the Pass-

over at the proper time.

Herod was incensed at Jesus for not answering him,

but he experienced a secret fear in his presence ; he was
sorry he had put John the Baptist to death ; he hated

the priests who would not let him sacrifice in the Temple
because of his adulterous union with Herodias ; he wanted
to further his own political ends by keeping Pilate's friend-

ship, through whom he hoped to gain favors from Rome,
and he spoke in the most insulting manner to Jesus.

Then turning to the two hundred guards around the

Prisoner he said :
" Take away this fool, and pay him

that honor which is his due. He is mad rather than
guilty of any crime."

The guards then took our Lord into a large court be-

tween the wings of the palace, where they heaped every
kind of indignity on him. Herod came out and stood on
the piazza, where he could see him ill-treated. Caiphas

and Annas came and stood by his side, and asked him to

condemn the Prisoner. But Herod replied in words heard

JESUS ABUSED IN HEROD'S PALACE. 341

by the Roman soldiers :
" No, I will not. I should act

very wrongly if I condemned him." He meant that it

would not be courtesy to Piiate, to condemn a prisoner
the latter had pronounced innocent.
When the high priests and the leading Jews heard

that Herod would not condemn Jesus, they sent to all

the Pharisees, who lived mostly in the Acra quarter of

the city, saying that they must assemble, and bring all

the rabble, and bribe them to come to Pilate's palace, and
stir up a tumult before Pilate, and demand his death.
They also sent word that divine vengeance would fall on
the people if they did not insist on his execution ; that
otherwise Jesus, if let live, would go over to the Romans,
and aid them in the extinction of the Jews ; that Herod
had condemned him ; that it was necessary for the peo-
ple to insist that Jesus was going to raise an insurrection
on the feast next day, which was the Sabbath within the
Passover. Some gave money to the soldiers asking them
to ill-treat Jesus, so as to cause his death, if Pilate should
acquit him.
While these things are being done by the priests, the

Scribes, Pharisees, and the soldiers were treating Jesus
in the most shameful manner. They dragged him into

the court, and one procured a large white sack, which
had been filled with cotton, and with his sword he cut a
hole in the lower end and threw it over Jesus' head, while
the crowd burst out in loud laughter. Another soldier

brought an old worn-out scarlet cloak like a cope, and
tied it around his neck, while the soldiers and the rabble
bent their knees before him, calling him king ; shoved
him back and forth, spat on him, abused him, struck him
on the cheek, mocked him, threw mud on him, seized

him by the waist and tried to make him dance.
They threw him down in the gutter, so his head struck

against the column and sides of the wall, and then they
raised him up and continued the horrible treatment.
Every one tried to invent some new way of torturing
him, and shouts of laughter, insults, and shrieks of joy
rent the air. Many struck him on the head and body
with sticks. They seemed possessed. All humanity,
was extinguished in them and it seemed that hell spurred
them on. The Orientals have little feeling. The suffer-

342 THE PEOPLE'S OPINION OF JUDAS.

ings of an enemy intoxicate them, and every outrage
and refined cruelty was visited on the Victim. Three
times he was struck down. The blood streamed from
his wounds.
While these things are taking place, let us see what

Judas is doing. When Christ was arrested in the gar-

den, he ran away down the Cedron valley, between
Absalom's tomb and the high walls of the Temple inclos-

ure, down below what is now called the Virgin's Spring
;

down he continued by the Mount of Offense, and came
up the Hinnom valley on the west of the sacred city.

Entering in by a gate on the west of Sion, he went to

the high priest's house, and mingled with the crowd out-

side, while Jesus was on trial. No one knew him, and he
asked what they were going to do with the Prisoner, and
they told him, " They Avill take him before Pilate in the

morning." " He will be condemned to death."

According to the custom still followed in Palestine he
had the thirty pieces of silver rolled up in the folds of his

girdle. He went away and wandered around the streets

filled with people. In the morning he joined the noisy

crowd taking Jesus to Pilate's palace. As Judas went
along he heard these comments on his actions :

" They
are taking him before Pilate "

;
" They will have him put

to death !
" " He has already been dreadfully treated."

" His patience is wonderful !
" " He answers not a word !

"

" His only words are that he is the Messiah, and that he
will sit at the right hand of God." " They will crucify

him on account of these words." " If he had not said

these words he would not be condemned to death."
" The wretch who sold him was one of his disciples, and
this night had eaten the Paschal lamb with him." " I

would not for worlds do such a thing." " However
guilty the Galilean may have been, he has not sold his

friend for money ! " " Such an infamous character as this

man is infinitely more guilty of death." etc.

When he heard these words, Judas began to realize

his crime. He was filled with remorse, fear and anguish.

But the devil in him, who had taken possession of him
the moment of his unworthy Communion, inspired him
with despair. He did not turn to God and ask for for-

giveness, but filled with desperation he ran as fast as he

JUDAS BRINGS BACK THE MONEY. 343

could, not towards his Master but to the Temple. The
weight of the silver coin striking against his limbs at every
step reminded him of his awful crime.

Many of the priests belonging to the " course " of that

week had returned to the Temple to keep the Passover
watch, and they had been joined by numerous Scribes and
Pharisees. As they saw Judas running in, they looked

at each other in astonishment, and with an ironic smile

they turned to Judas, who with the money in his girdle

came running up to them, shouting :

" Take back your silver, that silver with which you
bribed me to betray this just mnn. Take back your
silver. Release Jesus, our agreement is at an end, I have
sinned grievously, I have betrayed innocent blood."

With supreme contempt in their tones, they refused

to touch the monej^ as though fearful of becoming un-

clean by touching blood money. They replied

:

" What have we to do with thy sin ? If thou thinkest

thou hast sold innocent blood it is thine own affair. We
know what we have paid for, and we have judged him
guilty of death. Thou hast thy money, say no more."
They rose at once and walked away. Their words and

actions filled Judas with a frantic rage and despair. He
cut and tore his girdle, and taking the money he threw
it down on the floor of the Temple near the Corban, the

money-chest, as the prophet foresaw. " And the Lord
said to me. Cast it to the statuary, a handsome price

that I was priced at by them. And I took the thirty

pieces of silver, and I cast them into the house of the
Lord to the statuary." ^ " For what is the hope of the

hypocrite, if through covetousness he take by violence,

and God deliver not his soul ? Will God hear his cry
when distress shall come upon him ? " -

With a cry of anguish Judas ran out of the Temple.
Through the Golden Gate he passed down into the Cedron
valley, down by Gethsemane's walls, down by Topheth,
where was burned the garbage of the city. He remem-
bered tliat for twenty pieces of silver his brethren had
sold Joseph who, carried into Egypt, saved his brethen
from famine.' The words rose in his mind :

" Cain, where
is thy brother Abel ? what hast thou done ? Thy brother's

1 Zech. xi. 13. 2 jq^. xxvii. 8. 9. s Gen. xxxvii. 28.

344 HOW JUDAS HANGED HIMSELF.
»

blood cries to heaven for vengeance." ' It was here that
David crossed the Cedron, when fleeing from his son
Absalom.^ " Here is where I betrayed Jesus with a kiss,"

and he repeated the words of David's Psalm, foretelling

his betrayal :
" May the devil stand at his right hand,

when he is judged let him go out condemned," ^ The words
burned into his very soul.

Filled with the horrors of hell, he ran down the valley,

down below the Virgin's Spring, passed the road leading
down the Hinnom valley and mounted the hill on the op-
posite side. Over against him that morning was the
Mount of Defiance, where Solomon had built pagan
temples and worshiped his wives gods, which was the
cause of Israel's downfall. In his despair he ascended
the hill, which is about sixty to seventy-five feet high.

The edge is very steep there, and many olive and fig trees

grew on the hill. A fig tree grew on the edge ; Judas,
filled with anguish and with the horrors of the wild
thoughts the demon aroused in his mind, tore off his

girdle, tied one end to an overhanging limb, tied the
other end around his neck and swung off the brow of the
hill. His girdle was weakened by the rent he made in it,

when he tore out the money in the Temple, and it broke
with his weight, and his body fell down the precipice,

sixty feet down, and when it struck the ground below he
died, his bowels gushed out, and the wild dogs of the
valley ate his flesh.*

When Judas had gone the priests took up the money
and said they could not put it back again in the Corban,
the Temple treasury, from whence they had taken it be-

cause it was the price of blood. They had always taken
from that Temple treasury money to buy the victims for

the sacrifice, for it was " blood-money." It was the price

with which they bought the Victim of the world's sins.

They bought Avith it a field for the burial of strangers

who died when visiting the sacred city. And perhaps
they did not know it, but they bought the very place

where Judas had hanged himself, and they called it

Haceldama, "The field of blood." A Russian convent
was recently built on the site, and there were discovered

1 Gen. iv. 10. ' II. Kings xv. * Psalm cviii. 6, 7. * See III. Kings xxi.
83 ; Acts i. 16-20.

JUDAS' BETRAYAL FORETOLD. 345

many tombs, and deep caves in the side of the hill, where
took place this tragedy we are describing/

All this was foretold by the propliet Jei-emiah many
hundreds of years before it came to pass. The Lord told

the prophet to take a potter's earthen vessel :
" And go

forth into the valley of the sons of Hinnom, and there
proclaim the words that I shall tell thee. . . . Behold I will

bring an affliction on this place, so that whosoever shall

hear of it his ears shall tingle, because they have fore-

saken me and profaned this place. . . . this place shall

no more be called Topheth, nor the valley of the son
of Hinnom, but the valley of slaughter, and I will defeat

the council of Juda and of Jerusalem in this place." ^

Then the Lord told him all the misfortunes which would
fall on Jerusalem, when the Romans will capture it, and
he broke the vessel as Judas was broken asunder when
his body fell down the height.

Judas' betrayal and his teriible end was foretold by
the Royal prophet in Psalm cviii, when he suffered from
Absalom's rebellion and when his bosom friend betrayed
him

:

" O God be thou not silent in my praise,
" For the mouth of the wicked, and the mouth of the deceitful

man is opened against me.
They have spoken against me with deceitful tongues,
And they have compassed me about with words of liatred

;

And have fought against me without cause.
Instead of making me a return of love they detracted me,
But I gave myself to prayer.
And they repaid me evil for good and hatred for my love.
Set thou the sinner over him,
And may the devil stand at his right hand,
When he is judged may he go out condemned,
And may his prayer be turned to sin.

Ma)"^ his daj^s be few and his bishopric let another take.
May his children be fatherless and his wife a widow.
Let his children be carried about as vagabonds and beg

;

And let them be cast out of their dwellings.
May the usurer search all his substance.
And let strangers plunder his labors.

May there be none to help him.
Nor none to pity his fatherless offspring.

May his posterity be cut off.

In one generation may his name be blotted out.

» See Acts 1 ; Matt, xxvii. 1-10. 2 Jer. xix. 2, 3, 6, 7, 15.

346 SOLOMON'S PROPHECY.

May the iniquities of his fathers be remembered in the sight of
the Lord,

And let not the sin of his mother be blotted out.
May they be before the Lord continually, and let the memory of

them perish from the earth.
Because he remembered not to show raercj%
But persecuted the poor man and the beggar.
And the broken in heart to put him to death.
And he loved cursing and it will come unto him,
And he would not have blessing, and it shall be far from him.
And he put on cursing like a garment,
And it went like water into his entrails, and like oil in his bones.
May it be unto him like a garment which covereth him,
And like a girdle with which he is girded continually.
This is the work of them who detract me before the Lord.

Then were fulfilled the words of the prophet. " Why
have the Gentiles raged, and the people devised vain
things ? The kings of the earth stood up, and the princes
met together against the Lord and against his Christ. . .

.

But I am appointed king by him over Sion, his holy
mountain, preaching his commandments. The Lord hath
said to me :

" Thou art my Son, this day I have begotten
thee. Ask of me, and I will give thee the Gentiles for thy
inheritance, and the uttermost parts of the earth for thy
possession." ^

The stubbornness of the Jews in their religion, Christ
had denounced. He came to fulfil the Law and the
Prophecy, and they turned against him and treated him
in this way. Even Pilate, a pagan, with his blunted sense
of justice, wanted to deliver him ; but they were deter-

mined to put him to death, because they were filled Avith

the spirit of hate and of hell against him. The terrible

scenes we have been describing were foretold by the
author of the Book of Wisdom hundreds of years before
they came to pass.^

SOLOMON'S PROPHECY.

Given 1,000 Years Before Christ.

" Let us therefore lie in wait for the just, because he is

not of our turn, and he is contrary to our doings, and up-
braideth us with transgressions of the law, and divulgeth
against us the sins of our way of life. He boasteth that

1 Psalm, ii. 1-8. 2 Wisdom ii. 12-22.

SOLOMON'S PROPHECY. 347

he hath the knowledge of God, and calleth himself the

Son of God. He is become a censurer of our thoughts.

He is grievous unto us even to behold, for his life is not
like other men's, and his ways are very different. We
are esteemed by him as triflers, and he abstaineth from
our ways, as from filthiness, and he prefereth the latter

end of the just, and glorieth that he hath God for his

Father. Let us see if his words be true, and let us prove
what shall happen to him, and we shall know what his

end shall be. For if he be the true Son of God, he Avill

defend him, and will deliver him from the hands of his

enemies. Let us examine him by outrages, and tortures,

that we may know his weakness, and try his patience.

Let us condemn him to a most shameful death, for there

shall be respect had unto him by his words. These
things they thought, and were deceived, for malice blinded
them. And they knew not the secrets of God, nor hoped
for the wages of justice."

MINUTE DETAILS OF THE SCOURGING AND
CROWNING WITH THORNS.

When Herod ordered Jesus back to Pilate, the Jews
surged around him. They were mad because they had
not succeeded in getting Herod to condemn him, and
they inflicted their disappointment and anger on the

Victim. In order to show him to the whole mulitude,

and give their agents time to gather all his enemies, they
led him back by another and longer route. The leaders

gave orders to bring all the men of Jewry to the Forum
to demand his death.

The long garment with which they clothed him in

Herod's i:>alace hindered his walking, and on the way
back he fell a number of times. For when he tripped he
could not help himself, for his hands were tied. Each
time he fell, they kicked and struck him to make him
rise.

About eight o'clock the procession approached Pilate's

palace, where a great concourse of people had gathered.

With them mixed Scribes, Pharisees and priests stirring

up the people to demand his death. Remembering the

many revolts of former times, the excitement of Passover
gatherings, Pilate stationed 1,000 Roman soldiers around
the Forum, palace and courts, while the rest of the legion,

5,000 well armed, waited in the southern parts of the

Antonia fortress overlooking the Temple area.

The Virgin Mother, her eldest sister Mary, the daughter
of Pleli ; Mary, daughter of Cleophas ; Mary Magdalen,
Martha, Mark's mother, John the Apostle, and about
twenty women, all Jesus' followers, had entered the palace,

and stood in a room overlooking the Forum, where they
could see all.

Herod had sent a messenger to tell Pilate, that he ap-

preciated his kindness; that he looked on the famous
Galilean as a fool ; that he had treated him as such and

848

JESUS AGAIN BEFORE PILATE. 349

sent him back. Pilate was glad that Herod also found no
fault in him. The procurator returned a diplomatic an-
swer, and from that moment these two,—enemies for

years, —became fast friends.

The archers and the guards were now seen coming up
the steep sides of the hill on which Antonia was built,

dragging Jesus with them. As they passed through the
mob all the people, the ruffians, the scum of the town, in-

sulted, struck, spat on^ and in every way insulted Jesus.

As they were mounting the steps, or staircase, leading up
to the palace, his long robe of mockery, with which Herod's
servants had clothed him, became entangled with his feet,

and he fell and cut his holy head on the edges of the

steps. They dragged him to his feet, kicking and abus-
ing him, while a shout of laughter rose from the crowd
on every side.

Pilate was sitting on an easy-seat, with a little table

before him, surrounded by palace officials of the Roman
legion guarding the Antonia, the Temple and the sacred

city. The whole Jewish population, headed by their

leaders, now shouted for the Prisoner's death.

Pilate was very much troubled. He did not want to

put this innocent man to death. He was struck with the

lofty dignity, and the impressive bearing of the poor
Prisoner, who kept silence and preserved a wonderful
presence of mind under such accusations, and he wanted
to deliver him. He remembered that in memory of their

delivery from the Egyptian slavery, the Jews had been
accustomed from time immemorial to set free during the

Passover a prisoner condemned to death. The Romans
had respected this custom.

Lying in prison at the time was one called by some of

the ancient Greek MSS. of the Gospels, Jesus Bar-Abbas
—his last name meaning " Son of the Father." He had
led an insurrection and committed murder.^ He was
awaiting execution as the Gospel says :

" Now upon the solemn day, the governor was accus-

tomed to release to the people one prisoner whom they
would. And he had a notorious prisoner that was called

Barabbas. They therefore being gathered together Pilate

said

:

* Mark xv, 7 , Luke xxiii. 19,

350 PILATE DENOUNCES THE JEWS.

"Whom will you that I release to you, Barabbas or

Jesus, who is called the Christ ?
"

" For he knew that through envy they had delivered

him up."

Pilate again having called all the multitude of the

Jews together he said

:

" You know that at the feast of unleavened bread it is

customary to release a prisoner to you. I have one con-

demned. Jesus Barabbas and this one standing in your
presence, Jesus, who is called the Christ, in whom I find

no fault, which of them do you wish me release to you ?
"

And they all cry out, * Barabbas.' Pilate says. ' What
then shall we do to Jesus, who is called Christ ?

' The
Jews say, ' Let him be crucified.' And others say,
' Thou art no friend of Caesar if thou ^release this man,
because he called himself the Son of God and king. You
wish then this man to be king and not Caesar.' ^

" And Pilate in a rage says to the Jews : 'Your nation

has always been rebellious, and you always speak against

your benefactors.' They say, ' What benefactors ?

'

He says to them :
* Your God led you out of the land of

Egypt, from bitter slavery, and brought you safe through
the sea as through dry land, and fed you in the desert

with manna, and gave quails, and quenched your thirst

with water from a rock, and gave you a law, and in all

these things you provoked your God to anger, and made
a molten calf. And you exasperated your God, and he
sought to slay you. And Moses prayed for you and you
were not put to death. And now you charge me with
hating the emperor.' ^

" And rising up from the tribunal, he sought to go out.

And the Jews cry out and say : ' We know that Caesar

is king, and not Jesus. For truly the Magi brought gifts

to him as to a king. And when Herod heard from the

Magi that a king had been born, he sought to kill him.

And his father Joseph knowing this took him, and his

mother, and they fled to Egypt. And Herod hearing this

destroyed the children of the Hebrews that had been born
in Bethlehem.'

" Pilate said to them : * What shall I do then with

^ Matt, xxvii. 15-26. etc. ' Other MSS, have " with wishing another king,"
with seeking Jesus for king."

THE JEWS CLAMOR FOR HIS DEATH. 351

Jesus who is called Christ ? ' They all say :
' Let him be

crucified.' The governor said to them.' ' Why, what
evil hath he done ?

' But they cried out the more, say-

ing : ' Let him be crucified.'

"And Pilate seeing that he prevailed nothing, but
rather a tumult was made, having taken water washed
his hands before the people saying :

' T am innocent of the
blood of this just man, look you to it.' And all the
people answering said :

' His blood be on us and upon our
children.'

"

'

Since the days of Moses washing the hands was a type
of innocence. When the body of a person, murdered was
found, all the elders of the city washed their hands over the
body of the red heifer typifying the Redeemer who was to

come, and they thus declared that they were all innocent
of the crime of murder. The washing of the hands was
also a custom among the Greeks and Romans, and the
judge, who pronounced the sentence of death on a criminal,

washed his hands in court to tell that he was not guiltyof
the criminal's death. This was why Pilate washed his hands.

" Then Pilate, calling together the chief priests and the
magistrates of the people, said to them : * You have
brought this man to me, as one that perverteth the people,

and behold, I having examined him before you, find no
cause in this man, touching those things wherein you ac-

cuse him. No, nor yet Herod, for I sent you to him, and
behold nothing worthy of death is done to him.'

" But the whole multitude cried out at once, saying
* Away with this man, and release unto us Barabbas,'
who for a certain sedition made in the city, and for
murder, was cast into prison. And Pilate spoke to them
again desiring to release Jesus. But they cried out:
' Crucify him. Crucify him.' And he said to them the
third time. ' Why, what evil hath this man done ? I find
no cause of death in him, I will chastise him therefore
and led him go.' But they insisted with loud voices,
requiring that he might be crucified, and their voices
prevailed." ^

The Pharisees and priests had stirred up the people to
again demand the release of Jesus Bar-Abbas in place of

Jesus Christ. They had gathered all the enemies of the

» Luke xxiii. 13-^^. ? Matt, xxvii. 22, 25.

352 JESUS BARABBAS OR JESUS CHRIST.

Lord in the palace, and distributed money from the Temple
treasury among the people. Pilate wanted to deliver the
innocent Victim and he had hoped that the people, who
hated Bar-Abbas, because he was a murderer and had been
convicted of many crimes, would be chosen for execution

in place of Jesus. Tlie chief men of Jewry then advanced
towards Pilate and said

:

" Grant us the favor you have always given on the

festival day." Pilate answered :
* It is customary for me

to deliver to you a criminal at the time of the Passover,

Whom will you that I release to you, Jesus Bar-Abbas, or

Jesus, who is called the Christ ?
' There was a hesitation

in the vast crowd at this question asked the second time,

and a few of them replied ' Bar-Abbas.' The Pharisees

and priests were anxious and began again to stir up the

people.

At this moment Pilate's wife's servant asked for a word
with him, and handed him a parchment with the words
* Claudia Procla begs to remind you of your promise this

morning.' Pilate sent back the pledge to his wife as a

sign that he was going to keep his promise. Then Pilate

came forward, and sitting himself on the tribune asked
again, for the third time :

"
' Which of the two am I to deliver up to you ?

' A
general cry like a hoarse shout came from the unthinking
multitude ; ' Not this man, but Bar-Abbas.' * But what
am I to do with Jesus, who is called Christ ? " With a

great roar they cried out ' Let him be crucified.' But
what evil has he done ? I find no cause in him, I will

scourge and then acquit him. But with the roar of a

mighty tumult, rose the cry from all sides, ' Crucify

him.' * Crucify him.' " It was like an infernal tempest.

A sea of faces turned towards the procurator waving back
and forth, shouting, gesticulating, stretching out their

hands, towards Pilate ; all Jewry sent forth that terrible

cry again and again :
" Crucify him "

:
" Crucify him "

:

" Away with him :
" Let him die :

" " We have no king
but Caesar :

" His blood be on us and on our children,"

etc.

Pilate gave orders to release Jesus Barabbas. But he

determined not to put an innocent man to death, and he

thought that if he would make a terrible example of the

WHY PILATE ORDERED JESUS SCOURGED. 353

Victim, that the sight of his terrific sufferings would ex-

cite the pity of the howling gesticulating mob. He would
scourge him and let him go.'

According to the law of Moses, unchaste women be-

trothed and other persons guilty of grave crimes were
scourged. But the law stated that they were not to

inflict more than thirty-nine stripes lest the victim die.

At Jerusalem in that day, the punishment was inflicted

with a scourge of four lashes of raw-hide, thirteen stripes

being inflicted on the breast, the same on each shoulder :

The law of Moses said, " Yet so they exceed not the num-
ber of forty, lest thy brother depart shamefully torn before

thy eyes." ^

In Egypt prisoners are still beaten with a stick on the

soles of feet—the bastinado. In our day the " cat-o'-nine,

tails is still laid on the back of the British soldier who
breaks military discipline. In Russia it is used Avith such
vigor as to excite the pity of all, and sometimes it is severe

enough to lead the sufferer to the gates of death.

Let not the reader think the scourging of Christ given
in the following pages is exaggerated. Man by nature is a

savage. Maxim Gorky, the famous Russian writer, in one
of his works tells us that he saw the following scene,

called " Leading out," in a Russian village in 1901.
"A strange procession makes its way with savage out-

cry between the white mud huts of the village street!

The crowded mass moves forward—moves thickly and
slowly like the flow of some great Avave.

" Before it travels a little white horse, its coat rough
with sweat. As it lifts its forefeet, one before the other,

its head goes up and down, as though its nose would touch
the dust.

" A woman, not much more than a girl, and ijerfectly

naked, is tied by her hands to the fore part of the cart.

She is obliged to go forward in an awkward manner, on
on one side. Her head, with its thick disordered, luster-

less blond hair, is lifted a little, inclined backward, and
her eyes A^ide open gaze A^aguely into the distance, Avitli

a dull and meaningless regard, something less than
human. Her Avhole body is covered in every direction

with blue and purple stripes.

* St. Augustine, Tract, c. xvi. ' Deut. xxv. 3, 3.

23

354 HOW A WOMAN IS SCOURGED IN RUSSIA.

" On the left, the firm girlish breast is broken by a

blow, and a little purple runlet of blood trickles down the

body as far as the knee. Below is a crust of cinnamon-
colored dust.

" Long ribbons of skin have been torn from the woman's
body, which is terribly blue and swollen, as though long

beaten with sticks.

" Her feet, small and graceful, seem hardly able to

carry, and her whole form so bends and sways, that one
wonders how she can remain on her feet, for on them
also, as on the rest of her body could be found no inch of

space not swollen and discolored.
" In the cart stands a tall peasant dressed in a white

smock, and black sheepskin cap, from beneath which, a
tangled mat of light red hair hangs across his forehead.

In one hand he holds the reins, in the other a whip, with
which he methodically thrashes alternately, the back of

the horse, and the slender body of the woman, by this

time beaten out of all human shape.
" The bloodshot eye of the red-headed countryman

glistens with an evil delight. The sleeves of his smock,
rolled up to the elbows, expose strong and muscular hands
thickly covered with a growth of reddish hair, his mouth
full of white teeth is open, and at intervals he shouts."

'Now then!' * Witch!' 'Hey!' 'Ha!' 'How's that,

little brothers?'
" Behind the bound woman surges a crowd, who howl,

hoot, whistle, cat-call, incite. There follow also boys,

sometimes one runs forward and shouts some obscenity

into the face of the woman. Then a burst of laughter
from the crowd drowns all other sounds, even the sharp
whistles of the whip as it cuts the air.

" There go women, their faces full of excitement, their

eyes shining with pleasure, and men yelling some kind of

abomination to the man in the cart. He turns to them
and guffaws with wide-open mouth, and down comes the
whip on the woman.

" The whip, long and thin, falls on the shoulder and
clings around under the arm. Then the man draws it

firmly towards him, the woman shrieks and is thrown
backward to the ground. The people crowd around her
till she is hidden from the sight. The horse comes to a

THE TERRIBLE ROMAN SCOURGING. 355

stand-still, but in a moment starts again, and the bat-

tered woman is again dragged forward."
Such is the way the Russian people punish the woman

they think unfaithful to her marriage vows.
The Roman scourging was the most terrible known in

human history, and 300 years before the time of which
we write, they enacted the Porcian law exempting Roman
citizens. Horace calls it the flagellum horrible. " The
horrible scourge." Juvenal declared his indignation that
it had at one time been inflicted on a Roman citizen, and in

unmeasured terms he condemns the debauched and fero-

cious matrons, who allowed it in their houses inflicted

on their slaves, in spite of the protests of their husbands.^
Historic records tell us that it was a hundred times more
painful than death.

Verres ordered Sextus beaten with rods in the Lybian
Forum, and soon afterwards he died of the wounds.^ In
Roman homes a slave, called the lorarius, wielded a rod
called the lora, which he held over the lazy to make them
work.^ Prisoners were punished with it, and its strokes are

said to " cut," to " bite," " carve," " pinch," " break." etc.

Nothing equalled the horrors of the terrible Roman
scourge. The patrician who had the life and death of his

slaves in his hands, seldom ordered one of them punished
in this way lest it might kill him.
The victim was stripped and tied with cords on a frame

called the divaricatlo, or to a pillar. The scourge was
made of raw-hide, with lead balls, shaped like an acorn,

tied to the ends, which were buried deep into the flesh

at every stroke, tearing out chunks of quivering muscles.
The back, limbs, and the whole person of the victim were
lacerated and cut open in all directions, often the eyes
and teeth being torn out, while the judge and the rabble
stood by crying out : " Give it to him."
Under the agony, the victim quivered, screamed, leaped

distorted the body, soon sank insensible, and was carried

away an unrecognizable mass of livid bleeding flesh, in a
few hours to find relief in death from inflammation, fever

and pain.* Eusebius the famed historian says, of the
martyrs put to death by scourging :

" All were horrified

to see them so torn with scourges, that their very veins

* Satire vi. 479. * See Cicero in Verreni, v. 54. ' Juvenal, Sat. vi. 480.
• Keim, vol. iii, p. 361.

356 PILATE CONDEMNS CHRIST TO BE SCOURGED.

were laid bare, and the inner muscles and sinews, even the

very bowels were exposed." '

This was the Roman scourging Pilate inflicted on
Jesus Christ, vnth the hope that the Jews would let him
go, when they had seen his awful punishment. The
stone to which the prisoners were tied when scourged
stood in the north of the Forum, near the soldiers' bar-

racks, where Roman guards and Edumean recruits took a
special delight in scourging criminals. It is of dark
granite, about eighteen inches in diameter, and Good
Friday each year, a part of it is exposed in the Church
of the the Holy Sepulcher at Jerusalem,
With a Avave of the hand, Pilate turned to the captain

of the Edumeans, men once robbers, but who had been
detailed to scourge prisoners, and said :

" I 'Lictor, ligatis

manibus virgis csedite. Go, Lictor, tie his hands and
scourge him with vigor." In that scourging Avere fulfilled

the sacrificed animals of the Temple, who were always
hung uj) to pillars and skinned before being placed on
the altar. The prophets foretold the scene :

" The
wicked have Avrought on my back." - " I have been
scourged all the day, and my chastisement hath been in

the mornings." ^ " The chastisement of our peace was
upon him and by his bruises we are healed." *

The high-strung organization, people of refinement,

men of great minds, have exquisitely fine nervous
systems, and feel pain far greater than rough coarse in-

diAdduals. Born of the ancient Hebrew race, of David's
royal family refined for ages in Moses' law and cere-

monial, Jesus Christ had the very finest nervous system,
and we can but faintly realize the exquisite torture he
suffered while his skin was being torn off by the scourges.

We know not how many times they struck him, history

is silent on that. Some Saints say they gave him 5,000

strokes. Sts. Bridget, Gonzalve and others say they did not

go bej^ond forty. But as the Romans were not bound by
the Mosaic law, we conclude they scourged him till they
tired and stopped from exhaustion.

Six swarthy dark Edumean criminals, with bare hairy

arms, lead the Lord to a granite pillar standing in the

Forum, and at its base throw down cords and scourges.

* Hist. XV. 2 Psalm cxxviii. ^ Psalm Ixxii. 14. ' Isaias liii. 5.

HOW JESUS WAS SCOURGED. 357

They are members of a robber band, Bedouiii brutes from
lower Arabia, who for murder and robbery had been con-

denuied to hard labor for life. The most hardened had
l)een selected as executioners, and had killed many a man
at this pillar by their brutality. This morning they were
half drunk. They dragged him along with the utmost
cruelty, and they now throw him against the pillar, al-

though he had offered no resistance.

They tore off the mantle of mockery with which he
had been clothed in Herod's hall, took off the rest of

his clothes and struck him because he did not hurry
enough to suit them. The Lord put his arms around the
pillar, which was about eighteen inches in diameter with
iron rings about nine feet from the ground. To these
rings they fastened the cords and tied him so he hung by
his hands, just as the victims sacrificed in the Temple
were hung up while their skins were taken off. There
was not a particle of clothing on him as he hung to fulfil

the animal types of him in the Temple services. But
God was merciful to the victims of sacrifice, for they
were skinned after death but the real Victim was now to

be skinned alive.^

Then two Edumean brutes began to lash his bare body
with the raw-hide scourges. To the end of the sticks

were fasten four thongs of raw-hide, hard like wire, each
having at the end a leaden ball shaped like an acorn.

Two brutes scourged him till they tired, and then two
others took their places. At last they ceased awhile from
sheer exhaustion. Then they tied him up again with his

back to the pillar and scourged him again. Jesus was a
terrible sight. There was hardly a piece of sound skin on
his whole body. He was all crimson with his own blood.

He was baptized with his own gore as he had foretold.
" And I have a baptism wherewith I am to be baptized,

and how I am straitened until it be accomplished." '^

Many times he had told his followers that he was to be
scourged. ^ The prophet saw him in this terrible state.

" From the sole of the foot unto the top of the head
there is no soundness therein, wounds and bruises and
swelling sores, they are not bound up, nor dressed,

1 Isaias 1. 6. " Luke xii. 50. » Matt, xx, 19 ; Luke xviii. 32 ; Mark
X 34.

p,5S AWFUL DETAILS OF SUFFERINGS.

not fomented with oil." ^ If Jesus had not been in the

flower of his manhood, and free from every disease he
would have died.

While this terrible scene is taking place the leaders of

the Jews surround the Edumeans, urging and encouraging
them to strike harder ; Roman soldiers are walking among
the crowds of people ; Pharisees are arguing about the
points of the law ; men are washing lambs for the sacri-

fice of the Temple in the Probatica Pool
;
priests approach

and give money to the scourgers ; bad bold-looking young
men are fixing the scourges, wiping the blood off, and
others are giving wine to the already half-intoxicated

scourgers. Pilate still stands on the porch of his palace

trying to talk to the vast crowd filling the Forum. But
they would not listen to him, and he had to have a trum-
pet blown to attract their attention.

When the first two Edumeans tired of using the terri-

ble Roman scourges, two others took thorny sticks with
knots and splinters and the blows of these tore his flesh

still more, and his blood spurted out on their arms.
Strangers mounted on camels passing by stopped to see

what was going on, and they were moved at the sight.

They had been baptized by John the Baptist, and had
heard Jesus' sermons. They were half inclined to believe

in him, and they protested at the punishment they were
inflicting on him. But the tumult and the uproar was so

great that they were hardly heard.

When the two had beaten him with the rods till they
were exhausted, two others approached with scourges
made of small chains with iron hooks, which penetrated
to the bone, tearing out great chunks of flesh. At each
new flagellation they untied him, turned him around and
began again. One kept striking him in the face and his

eyes were filled with blood. The sickening spectacle thus
continued for about three quarters of an hour. No pen
can describe it. No mind can conceive it. It seems in-

credible. But we are not drawing on the imagination.

Prophecy, history and the revelations of the Saints have
told us the details as we have given them.

Shouts of soldiers, cries of the mob, were heard.

But Jesus said words of prayer, as he offered all his suf-

^ X^aias i. 6.

THE SCOURGING CONTINUED. 359

fering to his Father for the world's sins. The chief

priests and all the leaders of the Jewish people, stood

around and fairly gloated at the sight. As they surged
around the soldiers, fairly fascinated at the sight of blood
and torture, they shouted to the men plying the lashes.

" Put him to death." " Kill him." " Crucify him." Of
this the prophet foretold, saying in the person of the Vic-

tim :
" I have been scourged all the day, and my chastise-

ment hath been in the mornings." ^

When his back and all his limbs were like beef-steak,

again they untied him and tied him up again with his back
against the pillar, and scourged his face, breast and
members till they also were all torn and lacerated. His
whole body was now one mass of wounds, and his blood
streamed down on the ground as foretold :

" God hath not
afflicted me Avith an equal judgment and compassed me
with his scourges." ^ The brutal Edumeans found great

fun in their work, and while two plied the lashes till they
were tired, the others mocked the Victim. " But they
rejoiced against me, and came together, scourges were
gathered together upon me . . . they were separated and
repented not. They scoffed at me with scorn, they
gnashed upon me with their teeth." ^

The prophets foretold Pilate's judgment, the drunken
scourgers, the crowning with thorns, the scene we dis-

cribe. " In that day the Lord of hosts shall be a croA\ai of

glory and a garland of joy to the residue of his people.

And the spirit of judgment to him that sitteth in judg-
ment. But these also have been ignorant through wine,

and through drunkenness have erred . . . We have en-

tered into a league with death. We have made a coven-
ant with hell. When the overflowing scourge shall pass
through, it shall not come upon us, for we have placed
our hope in lies, and by falsehood we are protected." *

" I have given my body to the strikers, and my cheeks
to them that pluck them. I have not turned away my
face from them that rebuked me and spit upon me. The
Lord is my helper, therefore I am not confounded there-

fore have I set my face as a most hard rock." ^ Behold
now patience greater than that of Job afflicted with his

' Psalm Ixxii. 14. * Job xix. 6. ^ Psalm xxxiv. 15, 16. Job xvii ; xviii.
* Isaias xxvii. ; xxviii. 5, 6, 7, 15. ^ Isaias 1. 6, 7.

360 AWFUL SCENE OF THE FLAGELLATION.

skin disease. Look now upon the Lamb of God skinned

alive, foretold by the skinned lambs when sacrificed.

With blood of countless victims Moses led the Hebrews
from Egypt, and established the Law, the Ceremonies, the

Old Testament. Here is the Victim they foretold. The
blood of victims saved them because it pointed to the Vic-

tim who was to come, who begins his Passion with his

blood, and finishes with his death. For what power had
the blood and death of animals to foi'give sins unless they

pointed to a Victim, whose blood and death fulfilled these

types. " He was offered because it was his own will, and
he opened not his mouth, he shall be led as a sheep to the

slaughter, and shall be dumb as a lamb before his shearer,

and he shall not open his mouth. He was taken away
from distress and from judgment, who shall declare his

generation, and the Lord laid on him the iniquity of us

all, he is cut off from the land of the living, for the

wickedness of my people have I struck him." ^ " Him
the Gentiles shall beseech, and his sepulcher shall be
glorious."

"^

They would have killed him there, but he was not to

die by scourging. In the Temple ceremonies, in prophetic

words from the fall of Adam was revealed the cross. He
was decreed to crucifixion.

How quickly we run for medicine and bandages to

stop the pain when we are wounded or burned. But
there was none for the Victim, as the prophet said

:

" From the sole of the foot unto the top of the head,

there is no soundness therein, wounds and swelling sores,

they are not bound up, nor dressed, nor fomented with
oil."^

The wounds imprinted on the winding-sheet of Turin
show deep holes cut by the leaden balls or disks on the

end of the scourges. The Roman flagrum w^ent deep into

the flesh tearing out chunks, some of them like little dumb-
bells. The marks on the back are in an upward direction

while those on the calves are from above down. There
is a great wound shown on the right shoulder caused by
carrying the cross. The wounds in the hands show that

the nails were driven through the metacarpus bones, that

of the left hand being driven near the wrist between the

J Isaias liii. 6, 8. ^ isaias xi. 10. ' Isaias i. 6.

CUT DOWN AND LED TO THE GUARDHOUSE. 361

bones giving rise to tlio, index and longest finger. The
nails of the feet were driven through the metatarsus and
out through the heel.'

Ctesiphon's relative, the blind man whose sight Christ

had restored, came into the Forum at that moment.
When he saw the awful sight, how they were treating

the Lord who had cured him, he rushed into the crowd
crying. " Stop ! Stop ! scourge not this innocent man
to death." The drunken wretches stopped, one of the

men cut the cords with his knife and the Victim, a bleed-

ing, quivering, livid, crimson mass of flesh fell almost un-

conscious to the ground.^ Behold now the true " Lamb of

God " skinned alive, ready for his cross, the real Passover
Lamb foretold by the animals skinned when sacrificed

from the foundations of the world.

For a time Jesus remained at the foot of the pillar.

Some girls came and looked at him through curiosity, and
Jesus raised his bloodshot eyes and looked at them.
Soldiers mocked the girls, for they were bad immoral
women of the town. Some Saints say by his scourging
he expiated the sins of impurity.

The Edameans retired to their companions, who were
drinking wine. The archers returned, kicked him, beat

him with sticks, and told him to get up and lollow them.
With great difficulty Jesus rose, and he was hardly able

to stand, for his nerves and muscles were so torn they re-

fused to respond. They did not give him time to put on
his own clothes, but throwing the old cloak over his

shoulders, they led him to the guardhouse, where he
vriped the blood trickling downi from his face with the

corner of his robe.

Going to the guardhouse, he passed where Annas and
Caiphas were sitting on benches at one side of the Forum,
and they cried out, " Put him to death," " Crucify him,"
and then walked away.
By this time the excitement and the clamors of the

vast multitude of peojole, who seemed to have become in-

toxicated with the sight of blood, frightened Pilate and
he sent to the Antonia for another division of 1,000 of

the soldiers of the Roman legion stationed there, and these

» See The Shroud of Christ, by P. Vignon, published by Dutton & Co., N, Y.,

p. 36, etc. * Lsaias i. 6.

362 JESUS IN THE GUARDHOUSE.

he detailed round the guardhouse, the Forum and the
I>alace. These were well disciplined soldiers, all men on
whom he could depend in case of an uprising of the people.

Pilate gave orders that they were not to break ranks, and
to be ready for any orders he might give. During the
scourging Pilate lectured the vast crowd of Jews filling

the Forum, trying to turn them from their i)urpose, but
his words were useless. There is a species of insanity in

religious rebellion, all human religions tend to fanaticism,

the cruelty of the mob is terrible, the sight of human blood
and sufferings of the one men hate fascinates them. They
cried out to Pilate :

" He shall be executed even if we
die for it

;
" and as they led Jesus towards the guardhouse,

they shouted :
" Crucify him," " Crucify him."

There was silence for a time. Pilate was greatly
troubled. He gave orders to bring refreshments for the

soldiers, and then he went into his palace to offer incense

to his gods, and. to consult them as to what he was to do
regarding the difficulty in which he found himself.

They led Jesus now into the guardhouse, within and
around which were stationed one thousand Roman sol-

diers, with helmets, cuirasses, breast-plates, spears and
terrible short swords, ready to put down any revolt with
ruthless ^-igor. They were under the Roman discipline,

such as the world perhaps never saw before or since.

Around the second story of the guardhouse, in the inside,

ran a gallery filled with a motley crowd of slaves, servants

and flunkies of the palace. In the middle of the guard-
house court rose the summit of the rock Baris, which
they covered with sharp stones and broken earthenware.
Amid the shouting, mocking rabble, they led Jesus up

to this seat, tore off his garment, which had stuck to his

wounds, and then they throw over his shoulders an old

worn-out purple garment reaching to his knees. Gen-
erals of the Roman army wore this garment, called the

sagum, on their right shoulder when off duty. They had
another robe called the plaudamentum, of several shades
of red, purple, etc., and the Aramean word St. Matthew
used in his Gospel tells us that this was the scarlet gar-

ment of mockery they i^ut on Jesus.

^

Clothed thus in the old scarlet robe, they led him up
1 Matt, xxvii. 28.

ROBED IN PURPLE, CROWNED WITH THORNS. 363

to the rock and made him sit on the low stool, while the
crowd hissed, shouted, jeered and mocked him.
The desert produces thorns. Limbs, leaves and buds,

wanting water, tend to become sharp thorns. Down in

the deserts around Jericho and the Dead Sea, j'ou will find

growing a very peculiar shrub which the botanists call

the Rhamnus. Every branch and limb is covered with
sharp thorns from an inch to two inches long. It was
used for hedges in parts of Palestine in Christ's time.

Casiodorus says :
" This shrub is so bristling with thorns,

that it holds fast to anything which touches it, stings the
flesh, and then swells in the wound." Crowns of thorns
made of this shrub may be seen for sale, in our day, in

Jerusalem.
AYhile the soldiers were placing Christ on the stool and

mocking him, one of the guards wove for him a croAvn of

thorns, plaiting three branches of Rhamnus, so all the
thorns mostly turned in, and then they wove it around
Christ's head down to his ears, like a hat. They took a
reed and struck him on the head with it. Then they
pressed it on the crown driving the thorns deep into the
flesh to the bone. Then they put the reed in his right
hand and there sat the Victim of the world.
The mocking of the soldiers was not new. Chaldean

soldiers and people used to place a fool clothed in royal
purple on a throne, and render him the honors due a real

king. When the Romans conquered a king, they used to

clothe him in his regal robes, place him on a throne, genu-
flect before him, mock him, and render his fallen greatness,
in mockery, the honors due a monarch. When the Romans
found a fool, they placed him on a throne and thus made
great fun for themselves.^ This was why they crowned
and mocked Christ.

There sat the Saviour, crowned with thorns, clothed
with the worn-out purple robe wet with his blood. Son
of the Father saving his race, as foretold by Joseph saving
his brethren in Egypt. " Now Israel loved Joseph above
all his sons, because he had him in his old age, and he
made him a coat of diverse colors . . . And his brethren
hated him, and could not speak peaceably to liim . . . and
when they saw him afar off before he came nigh them,

1 Olivier, La Passion, p. 311.

364 HIS TREATMENT IN THE GUARDHOUSE.

they thought to kill him. Come let us kill him and cast

him into some old pit, and we will say some evil beast
hath devoured him forthwith they stripped him
of his outside coat, that was of diverse colors. And
cast him into an old pit where there was no water . . .

and sold him to the Ismaelites for twenty pieces of silver

. . . and they took his coat, and dipped into the blood of a
kid, which they had killed. Sending some to carry it to

his father, and to say. This we have found." ^ Thus was
Joseph, type of Christ, treated by his brethren and sold

into Egypt, as Christ was sold by Judas. And Joseph
saved his brethren as Christ saved the world.
On the altar of incense, typifying Christ, in the Holies

of the Temple was a golden crown, and fifty-five times
the Old Testament mentions the crown, foretelling the
crown of thorns now resting on the head of the Re-
deemer.

" Go forth, ye daughters of Sion, and see the King, the
Peaceful,^ in the diadem wherewith his mother crowned
him, in the day of his espousals, and in the day of the
joy of his heart." ^ " I am turned in my anguish, whilst
the thorn is fastened." * " He will crown thee with a
crown of tribulation." ^

Many legends have come down to us regarding this

crown of thorns. When St. Louis king of France re-

ceived it from the Orient, he built for it a beautiful chapel
near his palace in Paris, which still stands, a most beauti-

ful specimen of architecture. The crown of thorns is

said to be still kept in the church of Notre Dame, Paris.

At Pisa, Treves and other places are parts of it, but we
are not certain that these accounts are authentic.

Now the soldiers take the reed out of his hands and
strike him with it on the head, each taking the end of the

stick press it down on his head, driving deeper the thorns
to the bone. They spit on him, kneel before him, in

mockery genuflect to him, and all shout :
" Hail King of

the JcAVS." They kick the stool from under him so he
falls, they pull him up from the ground, and then they
reseat him with every brutality. His sufferings are in-

describable. He is in a fever from pain. His mouth is

* Gen. xxxvii. * Solomon means the Peaceful in Hebrew. ' Cant,
of Cant, or Solomon's Song, iii. 11. * Psalm xxxi. 4. ^ Isaias xxii. 18.

JESUS WAS AN AWFUL SIGHT. 3^5

parched. His tongue is swollen from thirst. But he
utters not a word during the whole time they mocked
and tormented him in the guardhouse.

This was great fun for the menials in the galleries, the
soldiers and the mob of Jews. AVhen they tired, they
brought him back to Pilate with his crown of thorns on
his head, and the old cloak hanging from his shoulders,
every particle of skin being torn from his body and his

muscles quivering with spasmodic twitchings.^

Though hardened with the sight of blood and carnage
on many a battle-field in tlie German wars, and in Pontus,
even Pilate shuddered from horror and compassion. He
had seen many a man dying of wounds of spear and sword
strokes. He had witnessed numerous men scourged, ex-

ecuted and killed. But never before had he witnessed
such a sight.

Jesus came towards him, staggering, trembling ; his
limbs hardly bearing him ; his form bending like an old
man, shaking as with the palsy ; his face covered with
blood, his eyes bloodshot, his hair matted with dried
gore. His whole body was one mass of wounds, not a
particle of white skin appeared, his muscles and very
sinews were laid bare. He looked like the Paschal lamb
when he was skinned, but redder.

The poet, the novelist, may try to tell the tale, but the
finest word-painting will not reach the reality. God the
Father had said, " For the wickedness of my people have
T struck him." '-' Jesus staggered up the marble steps lead-

ing to tlie wide piazza of the palace. Pilate came for-

ward filled with horror and astonishment at the sight.

The trumpet sounded to notify them that the procurator
was about to make an announcement. Silence fell on the
vast assembl}^ of the Jews.

Pilate did not see the scourging. He did not know it

was so terrible. He was not aware that the leaders of

the Jewish people had given money to the drunken Edu-
means to inflict such tortures, nor that they had crowned
him with thorns. But when he saw him in that state, he
thought that the sight of him would melt the stony Jewish
hearts, and that they would now let him go.

Standing on the raised platform, at the top of the

' Jer. xxiii. 'J. 2 isaias liii. 8.

366 JESUS AND PILATE AT TOP OF STAIRCASE.

marble stairs, the world's Victim turned around to the

vast multitude standing outside the white line, beyond
which they did not come lest they might be defiled.

When Jesus turned around, he raised his head crowned
with thorns and looked at that sea of faces thirsting for

his blood, and deep silence fell on the multitude. Pilate

came forward and said:

" Behold the man." ^ Raising his hand towards the

fearful sight, Pilate pointed to him as the most awful, the

most terrible example of horrors he had ever seen.

Jesus, with Pilate at his side, stood at the top of the

marble stairs leading from the Forum up to Pilate's

apartments. The staircase is formed of twenty-eight

steps, each step being twenty inches wide and ten inches

high, but the outer edges are two inches low^er than the

inner part of the steps. The lower eight steps are

fourteen feet long, and the upper twenty are only ten feet

long. The marble steps are stained in the following

places. Ascending the steps a drop of blood fell, it is said,

on the tenth step, two drops on the twentieth and another

on the top step. The marble steps are colored at these

places, and holes are cut in the wood covering them to

show the discolorations. Whether they are Jesus' blood

or no, we do not know.
This staircase was brought by St. Helena to Rome in

the year 310, after she visited the Holy Land, and it now
rests in a spacious edifice built for it and other relics of

the Passion near St. John Lateran. At the head of the

stairs is shown the lintel and door-jambs of Pilate's Pre-

torium through which Christ passed back and forth that

day, when he went in and and out during the trial. The
writer was startled to find this large imposing doorway
to be of the very identical stone found only in and around

Jerusalem. The one who visits the Holy Land and care-

fully examines the peculiar stone there, and then sees this

doorway will have no doubt but that it came from Judea.

Jesus, with Pilate pointing to him, stood at the head of

this stairway, in the sight of all the people as the world's

scape-goat, with the sins of mankind on him, his whole

form all torn and bloody, his body bent with anguish,

his head crowned with thorns.

1 John xix. 5,

PILATE DON'T KNOW WHAT TO DO. 3(]7

But the sight of the Victim only increased their hatred.
The fires of hell's hate burned in their very souls. Demons
seemed to possess them. With a hoarse shout the chief

priests cried out :
" Put him to death." " Crucify him."

" Away with him." " Are you not content ? " said Pilate.
" The punishment he has received is certainly enough to

deprive him of all desire to make himself a king." But
again rose that awful roar :

" Crucify him," " Crucify
him." " His blood be on us and on our children."

The uproar continued for a time, Pilate gave orders and
the trumpet sounded for silence. Then he said : " Take
him you and crucify him, for I find no cause in him."
The Jews answered him :

" We have a law, and accord-
ing to the law he ought to die, because he made himself
the Son of God." ^ Pilate saw that the whole Jewish
people, who had come from all Judea, and from the dif-

ferent cities of the empire to celebrate the Passover,
demanded his death. " He said he was the son of God."
Pilate was troubled.

He led Jesus into a room behind the portico where he
had stood speaking to the multitude, and said to Jesus :

" Whence art thou? " But Jesus kept silence. " vSpeak-

est thou not to me ? " There was no rejjly. " Knowest
thou not that I have power to crucify thee, and I have
power to release thee ? " Jesus calmly answered :

" Thou
shouldst not have any power against me unless it were
given thee from above. Therefore, he that delivered me
to thee hath the greater sin." And from thenceforth
Pilate sought to release him."

'

Again Claudia sent her husband the pledge to remind
him of his promise. But Pilate returned a vague reply,

that he would leave the case in the care of the gods.
The Pharisees, Scribes and priests, having heard that
Pilate's wife was trying to release Jesus, spread a report
that the disciples and followers of Jesus had converted
her, that if he was released he would join the Romans
and bring about the destruction of their sacred city, and
the total extermination of the Jewish race. Jesus had
foretold some of these things, and it was easy to persuade
the people.

Pilate was wavering. Again he addressed the multi-

* John xix. 7, 8. - John xix. 9, 10, 13,

368 THE WHOLE MULTITUDE DEMAND HIS DEATH.

tilde, saying that " He found no crime in him." But they
shouted more clamorously for his death. Pilate was very
perplexed. He did not know what to do. " Is it possi-

ble that he is God?" he said to himself. Pilate had the

pagan ideas regarding the gods of Rome, who lived on Mt.
Olympus and of Jupiter, father of the gods Taking
Jesus with him, he went into the private room again, and
asked him if he was a god and a king. Jesus replied

that his kingdom was not of this world, telling him also

of certain secret sins he had committed, asked him to re-

pent, and said that as the Son of man he would come on
the last day to pronounce judgment on him. Frightened
and angry, Pilate returned to the balcony, near the stair-

way, and told the Jews that he was going to release the

Prisoner. " But the Jews cried out, saying :
" If thou re-

lease this man thou art not Csesar's friend, for whosoever
maketh himself a king speaketh against Caesar." ^ Some
shouted to him that they would accuse him to the

emperor of having disturbed the Passover. Pilate was
the direct representative of the emperor, who could re-

move him without laying the matter before the Ro-
man senate, and he was afraid he would lose his office.

From the whole multitude continually rose that cry

:

" Away with him." " Crucify him." " We have no king

but Caesar." The vast crowd waved back and forth,

swinging their hands, nodding their heads covered with
their white turbans. The multitudes on the adjoining-

roofs to the north took up the shout. All Jewry united

in demanding his death. There stood the real Samson,
the strong man who by his death destroyed the whole
Jewish people as a nation.

" Now when Pilate heard these words, he brought
Jesus forth and sat down in the judgment-seat, in the

place that is called Lithostrotos and in Hebrew Gabbatha.
And it was the parasceve of the Pasch about the sixth

hour." ^

* John xix. 12.

-The parasceve was " the preparation," the eve of the Sabbath,
which fell in the Passover celebration, which began the evening
of Thursday the 14th moon and lasted till the 21st moon. The
Saturday witliin this time was the Great Sabbath.

Tiiere seems to be a coiitradictiou between Sts. Mark and John

WHY PILATE CONDEMNED CHRIST. 369

Pilate did not care so much regarding the truth, as

how to get out of the difBcuIty in which he found him-
self. Three times already, as we have given, the head-
strong Jews had conquered him. He remembered how
Herod, a king, had been obliged to go to Rome a number
of times to defend himself against their charges, how but
a few years before his son Archelaus had been deposed
and exiled at their request. He saw that the whole Jewish
nation, assembled for the Passover, now surrounded the
Palace and filled the Forum demanding the death of the

Accused, and he felt that if they brought the case before

Tiberius he would be deposed.

The vision of that mighty monarch, who from the palace

of the Ctesars and from the rocky heights of Capri made
the world tremble, and the very thought of the whole
Jewish nation summoning him before this inexorable

judge, charging him with the crime of treason, which
Tacitus calls " A crime against Majesty, the greatest of

all accusations " ^ and the vision of his trial, the plunder-
ing of his whole fortune, his exile and his death, rose

before the mind of the weak procurator.

It was now near noon and there, down in the great

paved court before him, filling every place around the

palace, and covering the flat-domed houses, on all sides,

surged the mighty clamoring crowd, gesticulating, shout-
ing, moving back and forth.

" This is your king," Pilate began again. But his voice

was drowned Avith the mighty cry.

" Away with him." " Crucify him.'^ " Away with
him."

" This is your king. Shall I crucify your king ?
"

regarding the hour the death-sentence was pronounced (Mark
XV. 25. John xix. 14). For the first follows the Hebrew way of
counting and the latter the Roman custom. The Jews had
prayers in the Temple and synagogues at the third hour, that is

nine in the morning, at the sixth hour, that is noon, andattheninth
hour, at three in the afternoon. These were called the "Watches"
during the night and " Hours " during tlie day. As Maldonatus,
Jansenius and others well remark, the ancients did not mark the
hours as precisely as we do, for they had no time-pieces, If j'ou
ask a person in Jerusalem to-day how long it would take to go to
Bethlehem or Jericho he will always say so many hours. It

makes no difference whether you walk or ride.

* Tacitus, Aunales, iii. 38.

24

370 JOB ACTING CHRIST'S SCOURGING.

" We have no king but Caesar."

This terrified Pilate more. He was convinced of his

innocence, but he had his own interests at heart. He felt

he would lose his office. " But they were insistent, with
loud voices requiring that he might be crucified, and their

voices prevailed." ^

The sufferings brought on Jesus did not all come from
men acting according to the instincts of humanity, but
for the most part the Jewish people were inspired by the
demon. Behold now the real Job with his terrible skin-

disease which the demon with God's permission brought
on him. Job and his friends could not understand why a
just man should be so afilicted without cause. But in

foretelling Christ, his life and Passion, God made the
prophets act out the terrible tragedy in their own persons,
for acts are more striking than words. This is the reason
that from every page of the Old Testament, the Redeemer
is seen in the lives and acts of the great men of Israel

who lived before him.
Job, sitting on his dunghill, laments his awful skin-

disease, not knowing why God allowed him to be thus
afflicted ; but his words foretell the terrible scene we
have described. In his patience Job speaks in the person
of Christ.

JOB'S PROPHECY.

(job lived in the days of ABRAHAM.)

" I will say to God : Do not condemn me, tell me why
thou judgest me so. Doth it seem good to thee, that thou
shouldst calumniate me, the work of thy own hands, and
help the council of the wicked. . . . And should know
that I have done no wicked thing, whereas there is no
man that can deliver me out of thy hand. . . . Thou
renewest thy witnesses against me, and multipliest thy
wrath upon me, and pains war against me.'

" My spirit shall be wasted, my days shall be shortened,

and only the grave remaineth for me. I have not sinned,

and my eye abideth in bitterness. Deliver me, O Lord,

and set me beside thee, and let any man's hand fight

* Luke xxiii. 28. ' Job x.

JOB S PROPHECY. 371

against me. He hath made me as it were a hyword of

the people, and I am an example before them. My
eye is dim through indignation, and my limbs are

brought as it were to nothing.^ They that were some
time my counsellors have abhorred me, and he whom I

loved most is turned against me. The flesh being con-

sumed, my bone hath cleaved to my skin, and nothing

but lips are left around my teeth. Have pity on me, at

least you my friends, because the hand of the Lord hath

touched me. Why do you persecute me as God, and glut

yourselves with my flesh? For I know that my Re-

deemer liveth, and in the last day I shall rise out of the

earth, and shall be clothed again with my skin, and in my
flesh I shall see my God.^

" They have destroyed my ways, they have lain in wait

against me, they have prevailed, and there was none to

help. They have rushed in upon me as when a wall is

broken and a gate opened and have rolled themselves down
to my miseries. I am brought to nothing, as a wind thou

hast taken away my desires, and my prosperity hath

passed away like a cloud and now my soul fadeth within

myself, and the day of affliction possesses me.^

* Job xvii. * xix. » xxx.

CONDEMNED TO DEATH AND ON THE WAY TO
CALVARY.

Pilate saw the meeting was rapidly becoming an in-

controllable mob, that an insurrection was developing, and
that they would bring charges against him before the
emperor. He realized he could not save the Prisoner
without sacrificing himself, and he gave orders for prep-
arations for the sentence.

Pilate called for the robes he wore on state occasions,
and slaves brought him his beautiful flowing purple gar-
ments, his diadem set with precious stones and his nllet of
gold. An official calle'd a lictor, with the fasces, stands
before him, his ofiicers take their places, secretaries carry-
ing scrolls of parchment draw near, one with the trumpet
stands by, and thus surrounded with the highest palace
officials, the officers walking before, Pilate coming last,

all march in a long procession from the palace to the
Forum.
There was the elevated seat of the Roman governor,

formed like a throne, with a long purple canopy behind
it decorated with the emblems of Rome's dominions, the
golden eagle, and insignia of the world-wide empire
S. P. Q. R. " The Senate And The Roman People."
Behind the throne rose twelve fine white marble pillars

with Corinthian capitals sustaining a kind of baldachin,
forming a half circle. In the middle of the half circle

was the procurator's throne. In the front, down some
five feet lower, was the large open space, called the Forum
by the Romans, the Lithostrotos by the Greeks, and the
Gabbatha by the Jews. Down in this large Forum,
beyond a white line marked on the stone pavement, over
which they could not pass without becoming defiled, was
a vast multitude of Jews, while great crowds filled all the
spaces round the palace, and covered the tops of all

the neighboring houses on every side. Back of Pilate's

throne, beside the pillars, were seats for the officials of the

372

PREPARING FOR THE SENTENCE. 373

court, on which officers sat when Pilate had taken his

seat. Soldiers in shining armor with swords in scabbards
stood around with long spears in their hands. They
formed the procurator's body-guard.
The guard brought the Lord up towards the seat of

judgment, and there he stood on the stone pavement in

the court or Forum below, facing Pilate, his head about
on a level with the procurator's feet. The crown of

thorns was on his head, the old purple garment hung from
his shoulders, his hands tied with cords. As soon as
Jesus was brought before him, Pilate motioned for silence,

and said:
" Behold your king."

But again with a mighty sound from every throat rose
the cry :

^ " Crucify him." Crucify him." " Away with
him." " Let him die."

" Shall I crucify your king ? " " We have no king but
Caesar." " We will not have this man rule over us." -

Many of the priests, appointed by lot for the Temple
services that week, had left to offer the morning sacrifice

at nine o'clock, but Caiphas, Annas, the leaders of the
priests, the elders of the people with the Scribes and
Pharisees remained, and again they demanded his

death.

The tw^o thieves had been condemned to death some
days before, but the high priests had obtained a respite

for them, in order that Christ might be executed with
and between these two infamous criminals so as to still

more degrade him. But they did not know they were
fulfilling the prophecy. " Therefore will I distribute him
to very many, and he shall divide the spoils of the strong,
because he hath delivered his soul unto death, and was
reputed with tlie wicked, and he hath borne the sins of

many, and hath prayed for the transgressors." ^

Josephus tells us Palestine was at that time infested
with many bands of robbers and criminals called Sicarii,

from the swords they used.* The Greek word of the
Gospel says that they were robbers. Jesus Bar-Abbas
with these two robbers belonged to a wild band of

banditti, who began by rising against the Roman power,

» Isaias v. 7. 2 Luke xix. 14. » Isaias liii. 12. * Antiq., xvii. 10.
See. 8 ; xx. 8. Sec. 10.

374 CHRIST CHARGED WITH TWO CRIMES.

and then turned to plundering and murdering for a living.

The parable of the Good Samaritan shows how travelers
were treated on the way to Jericho. About half-way down
into the deep Jordan valley, on the left, on a hill beside
the road, you will find the remains of the hotel to which
the Good Samaritan took the man who fell among
thieves.

Some writers say Demas, the good thief, was a pagan,
and Gestas, the impenitent robber, was a Jew.^ The
good thief was crucified on the right and the bad one on
the left of Christ.^ A legend of the Apostolic age says that
during the fight into Egypt, the Holy Family came on a
band of outlaws, who wished to rob and murder them,
but one of them, Demas, takes compassion on Joseph and
Mary ^vith the infant, purchases the silence of his com-
panions, and the Child Jesus tells him, that thirty years
later he will be crucified with him, and with him enter
Paradise.

The Narrative of Joseph of Arimathea, states that
seven days before the crucifixion, these two robbers were
sent from Jericho to Pilate, and their case was as follows.

" Gestas put travelers to death, murdering them with
the sword, and others he exposed naked. And he hung
up women by the heels, head down, cut off their breasts
and drank the blood of infants, never having known God,
nor obeying the laws, being violent from the beginning,
and doing such deeds.

" And the case of the other was as follows : He was
called Demas, and was by birth a Galilean, and kept an
inn. He made attacks on the rich, but was good to the
poor—a thief, like Tobias he buried the bodies of the
poor. ^ And he set his hand to robbing the multitudes
of the Jews, and stole the Law itself in Jerusalem, * and
stripped naked Sarah, daughter of Caiphas."
But let us return to the trial. The charge against

Israel's Messiah before Pilate was the crime of Lsesfe

Majestatis, " an injury to the majesty of the emperor," for

he made himself a king, and the crime of Blasphemy
against the Jewish Law, for he claimed to be the Son of

God.

* Gnomon in Luke xxii. 19. ' Smith's Die Thieves, The Two. ' Tobias
i. 19. * One MS. says he plundered the Temple.

THE DEATH SENTENCE ON JESUS. 375

When Pilate had taken his seat to pass sentence, the

trumpet sounded for silence. The Jews gloated over
their victory. The Romans looked on coldly. Latin
was the language of the Roman courts, and Pilate turned
to the Lord and said to him in Latin :

" Ibis ad Crucem."
" Thou shalt suffer the Cross." Then to the officer he
said :

" I Lictor, expedi Crucem. Go Lictor, prepare the
Cross."

Taking a long stick in his hands, he broke it in two
and threw the pieces at Jesus' feet as Avas customary with
the Roman judges when they condemned a criminal to

death. He ordered the executioners to bring the two
thieves, Desmas and Gestas, and ordered them to be
crucified one on each side of Christ.

Then Pilate began the writing of the sentence ; beginning
by stating that he had condemned Jesus to death for

claiming that he was the King of the Jews and the Son
of God, ending with these words " I have been compelled
by fear of an insurrection to yield to the wishes of the
priests, the sanhedrin and the people who tumultuously
demand the death of Jesus of Nazareth, whom they accuse

of having disturbed the public peace and broken their

law. I give him up to them to be crucified, although
their accusations appear to l^e groundless. I have done
this for fear of their alleging to the emperor, that I en-

courage insurrections, and cause disatisfaction among the

Jews by denying them the rights of justice.

" I condemn Jesus of Nazareth, King of the Jews, to be
crucified."

The Roman custom was for the judge himself to write

out the sentence of death and also to write an inscription

placed over the head of the criminal, stating the crime
for which he was executed. Neither the judge himself
nor anyone else could change the sentence when delivered,

a principle still followed in civil and canon law, that was
why Pilate refused to change the title. Clerks made
many copies of the sentence to be sent to the emperor
and high officials of the empire. ^ Pilate wrote a letter

to Tiberius giving an account of the case. He then wrote
the Title to be placed over the head of sin's Victim as

follows.

^ Gospel of Nicodemus, Cap. 13

376 PILATE PREPARES THE TITLE.

In the Aramean or Syro-Chaldaic :

THIS IS JESUS, THE KING OF THE JEWS/
In Greek

:

JESUS OF NAZARETH, THE KING OF JEWS.'

In Latin

:

THIS IS THE KING OF THE JEWS.^

The high priests, Scribes and Pharisees standing by,

were extremely dissatisfied when they saw the Title. They
protested with loud words :

" He is not the King of

the JeAYS." " He only said he was the King of the Jews."
Pilate could not change the sentence. The title must
state the crime for which the criminal was executed, and
Pilate silenced them with the words ; " What I have
written, I have written." ^

Then they asked that the Title be not put up at all,

that it would make the Lord's cross higher than those of

the other two prisoners. But it was the law, which
Pilate was obliged to follow, and the cross was made with
the upright beam higher than the arms so the Title

could be attached to it above the head, and this gave the

final shape to the cross.

The Mother Maiden with John, and the lady followers

of the divine Son, with a few of the disciples, stood in a

part of the Forum, Avhere they could see and hear what
was taking place. The women were closely veiled so as

not to be known. The sinless Mother was clothed in a

long flowing blue dress, from her shoulders fell a long

white mantle, on her head was a yellow veil flowing down
to her waist, as was the custom of Hebrew women. When
she heard the sentence of death pronounced, the sword of

anguish j)ierced her soul ^ for she realized that her Son
must suffer the awful death of the cross. John and the

women led her away quietly so the Jews and bystanders
would not recognize her and mock her grief. She asked
to be taken to the places where her Son had been scourged

and crowned with thorns, where she shed many a tear.

While the sentence of death by crucifixion was being

pronounced, Jesus stood below the portico, on the paved

* Matt, xxxvii 37. • John xix. 19. * Luke xxiii. 38. * John xix. 22.
' Luke ii. 3.5.

GETTING READY FOR THE PROCESSION. 377

court before Pilate, his hands bound, and the two thieves
on each side of him. Claudia Procia sent back again the
pledge her husband had given her promising that lie

would not condemn Jesus. That evening she left his

house, and took up her residence with the disciples.

As soon as the sentence was pronounced, the guards
surrounded Jesus, untied his hands, and tore off the old

purple robe. The robe had stuck to his wounds, and
when they tore it off, his wounds reopened and bled
again. They brought him his own garments, which they
had taken off in CaijDhas' house ; and Jesus with trem-
bling hands put on his linen drawers and his seamless
undergarment, which as a priest descending from Aaron's
family he always wore. They had to take off his crown
of thorns for this, and when he had put on his girdle and
outer garments, they replaced the crown on his head,
driving the thorns again into his flesh. Then they put
on his girdle and his own white woolen under dress. They
tied again the leather belt with the iron spikes around
his waist, driving the spikes again into his flesh. To this

they tied the cords so they could drag him to Calvary.
While this was being done, the servants of the pro-

curator placed the cross-pieces belonging to their crosses
on the shoulders of the two thieves, and tied their hands
to the beams. Annas and Caiphas stopped arguing with
Pilate, gave back the copies of the sentence written on
parchment scrolls, and hurried across the halls of An-
tonia, into the Temple area, to be present at the sacrifice.

Pilate left his seat on the tribune, the soldiers detailed as

guards for the condemned filed out from the barracks,

vast crowds pass out of the Forum down the wide stair-

case on their way to Calvary, mocking the prisoners as

they pass, while the executioners bring forward the cross

which the slaves had prepared.

They threw down the cross in the middle of the Forum
and led Jesus to it. Jesus knelt by its side, bent down
and kissed it twice, uttering a prayer to his heavenly
Father for the work of redemption which he was about
to accomplish. It was a custom to embrace a new altar,

and Jesus embraced his cross, the altar on which, as

Priest and Victim he was to atone for the sins of all man-
kind. The guards soon made him rise, and taking up the

378 HOW THE PROCESSION FORMED.

cross they placed it on his right shoulder, and Jesus

stood up, with his right hand around the arm of the

cross, as the prophet foretold.

"And I will clothe him with thy robe, and will

strengthen him with thy girdle, and will give thy
power into his hand, and he shall be as a father to the

inhabitants of Jerusalem and to the house of Juda. And
I will lay the key of the house of David on his shoulder,

and he shall open, and none shall shut ; and he shall

shut, and none shall open. And I shall fasten him as a

peg in a sure place, and he shall be for a throne of glory

to the house of his father." ^

The procession now rapidly formed. Slaves took up
the upright middle parts of the crosses for the thieves,

soldiers of the guard formed military ranks, and the

trumpet sounded. Jesus was praying. One of the Phar-

isees went up to him and said :
" We have had enough of

thy fine speeches, start off." The great procession be-

gan. The rabble ran shouting, boys started on the run,

men and women went down the stairway and the wide
street now called the Via Dolorosa, leading down west,

which was soon filled with a motley howling crowd of ex-

cited people. Soldiers formed into ranks and marched along

with Roman precision and discipline—all turned their steps

toward the street leading down the hill toward Calvary.

Two guards fastened ropes to the foot of the cross,

with which to hold it up so it would not become en-

tangled ; others took hold of the ropes fastened to the

belt around his waist ; a detachment of well-drilled sol-

diers formed ranks before the pretorium, and there

waited till Pilate came. The trumpet sounded as Pilate

came out of his palace, clothed from head to foot in shin-

ing armor, surrounded by his officers and servants. Be-

fore the portico were drawn up 300 veteran soldiers

from Switzerland. A groom led Pilate's magnificent

steed before the stairway leading up to the pretorium.

The Roman custom was for the condemned to carry

his cross through the city. " He shall carry the cross

through the city, then he is nailed to the cross," say the

ancient writers.^

1 Isaias xxii. 21-'23. = Nauui Nftnius iii. 183; Plutarch, De Sera Num Vind,
sec. 9.

HOW THE PROCESSION STARTED. 379

It was the custom since Moses' day to execute all

criminals outside the walls of the city, lest the place

might be soiled with their blood.^

The street leading down from the Forum to the upper
part of the Tyropoeon valley was then called Hoch-Akia-
Beg. It is now called the Via Dolorosa, "The Sad
Way." The street leading up the hill passing Veronica's

house was at that time named Es- Serai. It led out the

Judgment Gate into the country where was Calvary, the

gate being called Bab-el-Amoud.
According to the Roman law a centurion, " Centurio

supplicio prsepositus," Seneca Tacitus calls him the Exac-

tor mortis, was the captain of the soldiers detailed to clear

the way for the procession and surround the condemned.
Beside him marched a herald who blew the trumpet to

open a passage. Another officer walked at the side of

the centurion carrying the Title to be placed at the top of

the cross.

The procession started. A trumpeter at its head at each

corner of the streets pronounced the sentence to the great

crowds of people attracted by the sight. First went the

slaves carryhig ropes, nails, hammers, baskets, and the

center pieces of the cross for the two thieves, Pharisees on
horseback, files of soldiers, Jews, Temple priests, more sol-

diers, then the guards with the cords tied to the Saviour's

belt. Behind him walked the four men whowere to nail him
to the cross, then the two thieves with their hands tied to

the arms of their crosses, more guards, then Pilate on
horseback at the end of the procession, surrounded by
his officers and body-guard, all in brilliant uniforms.

In the midst of this great procession of people walked
Jesus of Nazareth, his cross on his shoulder, grasped by
his right hand, his left hand trying to hold up his long

garment so it will not trip him. He comes down that

wide staircase leading from the Forum to what is now
called the Via Dolorosa. He is half fainting from loss of

blood, parched with thirst, fever burns his system, his

face disfigured, his hair and beard saturated with dried

blood, his feet bare and bleeding. The weight of the

cross bears down on him. The two guards before try to

drag him along, the two behind with the cords pull him
1 Levit. xxiv. 23,

380 HOW JESUS FELL.

back, the iron spikes in the belt in his waist pierce his
flesh—and thus they went along.

As Jesus came down the great stairway with the two
thieves behind him, a squadron of well drilled soldiers
under strict Roman discipline surrounded the prisoners,
and Pilate with his body-guard rode up behind, followed
by three hundred foot soldiers and a large troop of cavalry.
The crowd had begun to disperse from the Forum as soon
as they heard the sentence pronounced, and some scattered
to different parts of the sacred city to tell their friends
the news. But the larger number bent their steps toward
Calvary. The flat roofs, with their round domes rising
from the center, w^ere filled with people looking down on
the sight; the side streets were blocked with crowds
filled with curiosity ; the soldiers close around the con-
demned, and thus they came down the Via Dolorosa
wending their way toward the west.
About four hundred feet straight west from the palace,

they came to a street leading north and south, along the
upper Tyropooen valley called the Cheesemongers' Street.

The street was often filled with water, and in the center
was a stone on which people stepped in crossing a j)ool of
mud. When the Lord came to this place, he was so ex-

hausted that he could not go any farther, and the guards
before dragged him and those behind pushed him, and
he slipped on the stone and fell into the mud-puddle. The
stones of Jerusalem are of a slippery nature almost like

soap, and you must be careful or you will fall.

The whole procession came to a stop. The guardsmen
beat and kicked him to make him rise. He reached out
his hand, but no one offered to help him. The Pharisees
cried out " Lift him up or he will die on our hands." A
young man had been carrying the crown of thorns on the
top of a high pole, and they now took it and replaced it

on his head, driving again the sharp thorns into his flesh.

Then they pulled him out of the mud, and as soon as he
was on his feet, they replaced the cross on his shoulder.
The crown of thorns on his head resting against the arm
of the cross, forced him to hold his head to one side all

the rest of the way. They now began the march again
down the Cheesemongers' Street for they had turned to the
left going south.

MARY SEES THEM COMING. 381

When his Mother had heard the sentence of crucifixion

pronounced on her Son in the Pretorium, she went from
one place to another where he had suffered, kissed the

places where his blood had trickled down, and the pillar

where he was scourged. Then John brought her to a

house in this street. A servant had given John permission

to stand in the doorway leading out into this street

through which the procession was to pass.

Up the street the great clamor and the cry of the

coming multitude could be heard, and the herald was
proclaiming that three criminals were to be crucified. In
Xicodemus' account, in the Liturgies written by the

apostles, in inscriptions in the catacombs and in the most
ancient churches and monuments of the Apostolic age
Mary is called in Greek Theotocos, " the Mother of God,"
and in Latin writings the Deigenetrix :

" the God bearer."

She heard the approaching tumult and turning to John
she asked him.

" Shall I remain ? ought I to go away ? Shall I have
strength to suj^port such a sight ?

"

" If you do not remain to see him pass, you will be
sorry afterwards."

They remained by the door with their eyes fixed on
the procession coming down the street. When the men
Avith the nails, cords and other instruments, were passing
by with insolent and triumphant looks, she could not
control her feelings, but burst out in lamentations. When
they heard and saw her, one of them asked :

" What
Avoman is that, who is uttering such lamentations ? " and
another replied, " That is the]\[other of the Galilean,"

Then they began to mock and laugh at her ; and one
of them took one of the nails out of the basket with which
they were to nail her Son to the cross, and presented it

to her in an insulting manner. But she turned away and
fixed her eyes on Jesus who was now approaching the

house. She leaned against the pillar of the door, for she
felt like fainting.

Then Pharisees on asses passed by, followed by the boy
who carried the inscription to be nailed to the cross. Then
came the Roman guards, the archers, and in the midst of

the guards Jesus carrying his cross. His head, crowned
with tliorns, was drooping in agony on his left shoulder

382 JESUS MEETS HIS MOTHER.

for he could not hold it up without the cross driving the

thorns deeper into his flesh. As soon as he saw his

Mother standing there in the door, a look of love and
sorrow came over his face, and he staggered and fell to

his knees.

Mary saw nothing but her Son. All the sentiments

of her motherhood, all the love of that purest soul among
the daughters of Eve welled up in her. She sprung from
the doorway into the street, pushed her way through the

soldiers and the guards, she threw herself on her knees

beside her Jesus, while from her lips broke the words
of agony ; " Beloved Son," and Jesus only replied

:

" Mother."
Confusion reigned. John and the other followers of

Jesus ran up and tried to raise Mary from the ground

;

the guards, who had stopped, attempted to i)ush her away,

while one of them said : " What do you do here, woman?
If he had been better brought up, he would not be here

in our hands." Some of the soldiers looked touched at

the sight, but they were under military discipline, and
and they forced her to retire to the doorway, where she

fell on the steps. John and tlie friends of Jesus sur-

rounded her, and they carried her into the house.

In the meantime the guards and soldiers raised Jesus

from the ground, adjusted the cross on his shoulder and
the procession began again, while the mob renewed their

cries and insults. Then was fulfilled what the Lord said

by his prophet. " Rejoice not thou, my enemy, over me
because I am fallen." ^ The procession began again its

march.
They went along the street south till they came to an

other turn, where the street leading to the right passed

through the Cheesemonger's Street leading west through
the gate and outside the walls.

At this place a steep hill began. Christ could not carry

his cross u.^ the hill. The hill they had to climb was much
steeper then than now. For we must remember that

Romans, Mohammedans, Crusaders and others have many
a time captured Jerusalem and leveled her walls and
buildings. In the valley between the steep hills on
which the Holy City stands, we must look at the bottom

^ Micheas vii. 8,

SIMON FORCED TO CARRY THE CROSS. 383

of the debris, forty to sixty feet deep, for the streets over
which Christ walked. With deathless faith and holiest

aspirations all Oriental Christians venerate the places

where trod the Saviour's feet. But above all his tomb,
the place where stood his cross, and the street leading

from Pilate's palace, now called the Via Dolorosa have
been ever held most sacred, nor could they be ever called

in doubt by any one who makes a deep study of them.
Many people were passing along this street, on their

way from the country towns to the Temple to take part

in the preparations for the great Sabbath within the

Passover. Some of them stopped and said :
" Look at

that poor man. He is surely dying." But the Jews
showed no compassion for the Victim. The procession

had stopped because Jesus could not drag his cross up the

hill, and some of the Pharisees said to the soldiers :
" We

will never get him to the place of execution alive, unless

we find some one to carry his cross."

At that moment Simon, a Hellenistic Jew from Cyrene,

with his two sons, ^ Alexander and ^ Rufus, were passing

down the street carrying on their backs their offering for

the Temple. Simon was dressed in the garment of his

native country, Cyrene, in the north of Africa, now a part

of Tunis, but then the Roman province of Libya, where
flourished a rich Roman colony. Ptolemeus Lagi^had
carried away 100,000 Jews from Palestine, and settled

them in the north of Africa. They had flourished. They
used to come up to Jerusalem for the Easter services of the

Passover, and at the time of Christ a special synagogue
had been built for them in the Holy City, in which they
worshiped when they came to the feasts.

The soldiers seized Simon and ordered him to carry

the cross. Simon refused. He gave vent to his vexation

at being compelled to aid a man all covered with blood

and dirt on his way to execution. His young sons began
to cry ; but some of the women quieted them. The
soldiers forced him to obey. The guards put the cross on
his shoulders, and he walked along behind Christ carrying

the cross. Relieved from the weight of the cross the

Redeemer was now able to walk up the hill.

1 Mark xv. ^1. 2 Acts ii. 10 : vi. 6. Matt, xxvii. 32 ; Mark x\ . 21 ; Luke xxiii. 26.

» B. C. 333-285

384 HISTORY OF VERONICA.

Later both Simon and his two sons were converted.
Of Rufus St. Paul wrote :

" Sakite Rufus chosen in the
Lord, and his mother and mine." ^

About three hundred feet up the hill, on the left stood
a beautiful house, with the door opened. There lived

Sirach, a Pharisee.

Sirach, descendant of that chaste Susanna, daughter of

Helcia and Joakim, whom the prophet Daniel rescued
from the vile charges of lecherous elders,^ was of the
tribe of Juda, member of the Sanhedrin, friend of Joseph
of Arimathea and Nicodemus, who persuaded him that
Christ was innocent. In the meetings he refused to
vote, with his two friends he left the court that morning
and later became a Christian.

He married his relative Seraphia, who at her baptism,
after the coming of the Holy Spirit, took the name of

Veronica, " The True Likeness." Her father was brother
of Zachary the priest, John the Baptist's father. She
was therefore of the family of Aaron and Christ's cousin.

When Joachim and Anna, the Virgin's parents, went up
to Jerusalem to celebrate the great feasts of Israel, they
lodged with Zachary their relative, who then lived near
the fishmarket.

Sirach and Seraphia had no children, for Seraphia was
not well. When Joseph and Mary brought the child Jesus
up from Nazareth, when he was twelve years of age, that
he might be confirmed by the laying on of hands, and the
prayer-shawl placed on his head and shoulders, a ceremony
which admitted him into the meetings of the men of
Israel, they lodged with Sirach, and the Lord and Sera-
phia became great friends. When Christ remained three
days in the Temple after the confirmation when he was
twelve years old, disputing with the learned Rabbis and
elders, he stopped at a little inn outside the Damascus
gate, kept by two Essenes, and there Seraphia brought
him his meals.

Veronica was the woman who had an issue of blood.^
" And whose arteries and veins were drained by the flow-
ing of the blood, so that she did not present the appear-
ance of a human being, but was like a corpse, and was
speechless every day, so that all the physicians could not

1 Romans xvi, 13. » Daniel xiii. » Matt. ix. 30 ; Luke viii. 43, 44.

JESUS' LIKENESS ON VERONICA'S VEIL. 385

cure her. For there was not any hope of life left her.

And when Jesus passed by she mysteriously received
strength through his overshadowing her, and she took
hold of his fringe behind, and immediately in the same
hour power filled up what in her was empty, so that she
no longer felt any pain." ^

As the Lord Avas passing the house, the housewife
Seraphia stood in the door, holding by the ,hand a little

girl of about nine years of age, whom she had adopted.
She had heard the Lord preach in the Temple, and she had
listened and believed. She had prepared a jar of wine
for him, and she was waiting for the procession coming
up the hill. She was then a magnificent looking Jewess,
as she stood there, with a long veil hanging doAA^n from
her head, and another veil covering the jar of wine on
her left arm. She made her way through the crowd,
passed the guards, who tried to stop her, and falling on
her knees before the Lord, she gave him the veil covering
the jar saying :

" Allow me to Avipe the face of my Lord."
Christ took the veil Avith his left hand, wiped his bloody,
dirt-begrimed face, and returned it to her Avith thanks.

She then tried to giA^e him the jar of Avine to drink
from, but the guards Avould not allow him to take it, and
they hurriedly pushed Seraphia away from him. The
sudden dash of the courageous AA^oman disconcerted the
guards, and the Pharisees AA'ere exasperated. The Avhole

croAvd had stopped at this public act of the brave Avoman,
and they revenged themselves by striking the Lord to

make him hurry along, and Seraphia hastened into the
house bringing AAdth her the veil.

The veils worn by the JcAvish Avonien was not like the
veils Avorn to-day, but Avere of thick linen or woolen
materials, more than three feet wide and twice as long.

As soon as Seraphia entered her house, she put the veil

on a table, and nearly fainted with excitement. She
knelt doAvn by the table, and later Avhen a friend came in,

she found her weeping. V^hen they examined the veil

they found the Lord's bloody face imprinted on it, and
Seraphia exclaimed :

" Now I shall indeed leave all Avith

a happy heart, for my Lord has given me a remembrance
of himself."

* Report of Pilate to Caestvr in Rome.
25

386 THE PROCESSION PASSES OUT THE GATE.

Many legends have come down to us regarding this

veil. Tiberius the enipei'or sent Volusianus to Jerusalem,

says one, to bring Jesus to Rome to heal him of a grievous

disease. Pilate tells him the details of the crucifixion

-

Volusianus meets Veronica, who tells him about the veil,

and she goes with him to Rome and as soon as Tiberius

looked on the picture he was healed.^

The procession went along the street straight up the

hill, passed under two vaults or stone bridges with houses
over them, as is still customary in Jerusalem. Then they

came to the western walls of the city, which here ran to

the south towards Sion. Near the gate was a stagnant

pool of dirty water. Simon in order to avoid the jdooI

gave the cross a twist, which caused the. Saviour to fall

down into the muddy water. His garments became still

more soiled and he exclaimed :
" Jerusalem, who killest

the prophets, and stonest them to death ; how often I

would have gathered together thy children as the hen
doth gather her chickens under her wing, and thou would
not !

" When the Jews and Pharisees heard these words
they became very angry, and began to insult and beat

him. Simon seeing this shouted : " If you continue this

brutal treatment, I will carry the cross no farther even
if you kill me for it" Then they stopped beating him.

After passing the gate also called the Judgment Gate or

of Ephraim, the road led through the fields by a crooked

way towards the southwest. This road, which like all

the roads of Judea was only a path, divided into three

branches—one to the southwest towards Bethlehem,
leading down through the valley of Hinnom, another to

the west towards Emmaus and Joppa, and the third

wound round Calvary. At the side of this road, the

officers had placed a notice reading that three prisoners

had been condemned to death. Near this spot a group
of women had met some young women from Bethlehem,

and told them the news, and they were all weeping as

the great procession filed out the city gate.

When the guards with the Lord in their midst came to

where the women stood, the latter began to weep and
lament his fate according to the Jewish custom, and they

presented their veils to him to wipe his face. This sad

1 Death of Pilate, Apoc. Gosp.

GIRI^ WEEPING OVER CHRIST. 3S7

scene was foretold by the prophet who in his own person
suffered to foretell our Lord. " My eye hath wasted my
soul because of all the daugliters of my city. My ene-

mies have chased me and caught me like a bird without
cause. My life has fallen into a pit, and they have laid a

stone over me. Waters have flowed over my head. I said

I am cut off."
^

" But Jesus turning to them said :
' Daughters of Jeru-

salem, weep not over me, but weep for yourselves, and for

your children. For, behold, the days shall come wherein
they shall say : Blessed are the barren, and the wombs
that have not borne, and the paps that have not given
suck. Then shall they say to the mountains : Fall upon
us, and to the hills : Cover us. For if in the green
wood they do these things, what shall be done in the

dry " '^ He was speaking to women and young girls who
lived to see the city surrounded by the Roman army
under Titus, thirty-six years later, when starvation, thirst,

and all the horrors of the siege fell on them, as given l>y

Josephus. There is not in history a calamity such as that.

Even some of these very girls perhaps killed and ate

their own children.

The crime of the Jewish people committed that day, in

rejecting their Messiah and putting him to such a denth,

was followed by their destruction as a nation and the
scattering of Israel into all the countries of the earth.

We find the same in our everyday life. The member of

a parish rising up against his priest will sooner or later

feel the calamity, the punishment of God falling on him,
for rebelling against that supernatural power placed by
God's providence over him. We have seen it many a time,

and people have remarked it. There seems to be no ex-

ception. It always comes as a violent death, the loss of

property, or a family affliction. But more often it is the

loss of faith, absence from Sunday worsliip, and death
without the benefits of religion. It is on a small scale

what fell on the Jews.
The procession had stopped for a moment while the

Lord was talking to the girls. The executioners had set

oft' towards Calvary, carrying with them the ropes, nails

and other instruments for the execution. Pilate, sur-

1 Lament, iii. 51-54. ^ Luke xxiii. «8-3;i

388 HOW THEY CAME TO CALVARY.

rounded by his guard of officers, had accompanied the
jnocession as far as this, for he feared lest there might be
an attempt at rescue in the citj^ and he now returned to

the palace. Again the great concourse of people with the
prisoners moved on. The vast crowd spread out among
the open fields, shouting, running, calling, as is customary
with Oriental people.

When they started again, the Victim was so weak he
could hardly walk, and he found great difficulty in pass-
along the narrow stony path. When he reached the
spot where the path turns to the south, he stumbled on
the rough stones and fell on his face. The guards fell on
him, kicking and striking him to make him rise. The
treatment was so brutal that Simon carrying the cross
again protested.

The east side of Calvary was the stoniest and steepest,

and they made him go uj) that side for it was the nearest.

They pulled him with the cords fastened to the belt

around his waist. During all this time he never uttered
a word, nor did a groan escape him, fulfilling the words
of the prophet : " Like a lamb he was led to the slaughter,

and he opened not his mouth." ^ He was the Priest and
Victim offering himself to his eternal Father for the sins

of mankind, freely suffering all this terrible treatment, as
he said by the mouth of his prophet : " I have given my
body to the strikers, and my cheek to them that plucked
them, I have not turned my face away from them that
rebuked me and spit upon me." ^

While Christ was being dragged up the eastern side of

the little hill, the Pharisees and leading Jews went around
to the western side, for that was not so steep. The Roman
guard of about 100 men surround the hill lest there might
be an attempt at rescue. When the procession arrived at

the top of the hill, the two thieves were told to lie down
on the ground, and both flung themselves down on their

backs with the arms of their crosses, called the patibulum,
still tied to their outstretched arms. Soldiers stood
around with breast-plates, shields, swords and spears,

people who did not fear becoming defiled draw near out
of curiosity, but were not allowed to enter within the

circle formed by the soldiers.

* Isaias liii. 7. • Isaias 1. 6

.

HOW THEY PREPARED THE CROSS. 389

When Simon brought up the cross, he threw it on the
ground, went away and joined the disciples. The exe-

cutioners turned to Jesus, and one of them said : " Most
powerful king, we are about to prepare thy throne."
They did not know that it was a throne of grace and glory
from which the Victim was to rule the nations till the end
of time.

' The Lord then laj^ down on his back on the cross,

while the executioners measured the places to bore the
holes for the nails. When the measurements were made,
they led him down the northern side of the hill, to a
little cave where shepherds used to retire during storms,
opened the door, pushed him in, closed it, placed a guard,
and went back up the hill to complete their prepa-
rations for the crucifixion.

In the circular space on the very top of the hill they
dug down through the scanty soil and into the rock a
hole for the cross, and on each side two other holes for

the crosses of the thieves, but these were a little lower
than the one in the center. Then they fitted the foot of

the cross in the hole, and got ready five wedges to drive
into the hole around it. They fastened the cross-piece

securely to the upright, nailed a piece at the bottom to

support the feet, bored holes for the nails, cut out places
for the head and back ; all this was done so the weight of

the body would not tear the wounds of the hands, and
death ensue more quickly than they wished.
During this time great croAvds surrounded the whole

open space, covered the roofs of the neighboring houses,
which were higher than Calvary, and lined the walls to

the south and east. The leading Pharisees, Scribes,

Rabbis, and chief men of Israel drew near, gloating now
over their victory, did not know that they were fulfilling

the designs of God hidden from eternity, but revealed by
prophet and seer of Jew and Gentile hundreds of years
before it came to pass.

St. Augustine in his " City of God " quotes the proph-
ecy of the Sibyl given by Lactantius as follows

:

THE SIBYL'S PROPHECY.

" Into the hands of the wicked heathens he will after-

wards fall, and they shall strike God with their sinful

390 CHRIST FORETOLD BY PAGANS.

hands, and from their nasty mouths they will spit on
him with venomous spittle. But he will simply turn his

holy back to their scourgings, and receiving the strokes

he will keep silence lest any one should know him, as

was foretold, or lest it might come to pass that hell might
hear him. And he will be crowned with a cro^vn of

thorns, and for his food they gave him gall, and for his

drink vinegar, and thej shall show forth their inhospitable

table. You foolish people, you did not understand that

your God was playing Avith the minds of mortals. But
you crowned him with thorns, and horrid gall you mixed
for him. But the veil of the Temple will be torn asunder,
and in the middle of the day deep dark night shall be for

three hours. And with death he shall die, and for three

daj^s he will sleep. And then from the dead, first, he
shall come forth into the light, and the benefits of the

redemption shall be given to tlie redeemed." ^

1 St . Augustine, City of God, Book xviii., Chapt. xxiii.

THE CRUCIFIXION IN ALL ITS TERRIBLE
DETAILS.

On Sion near the Cenacle stood one of Lazarus' houses,
and there that morning gathered the Lord's faithful
friends. We find some of their names scattered here and
there in the more or less authentic records which have
come down. Seventeen of them assembled at the house
that morning.

There was Marj^ Magdalen, out of whom the Lord had
cast seven devils, whose history we have given, and her
sister Martha, both Lazarus' sisters. With them was
Joanna, called in Hebrew Yochani * wife of Herod's
steward at Tiberias. The Greek colonists named him
Aphiterphos, and the Jews Chuza : " A Little Pitcher,"
perhaps he was thus named because he was Herod's cup-
bearer when a boy. Their son Jesus had healed by a
word. They had come up to the great Passover feast.

Among them was Susanna, a worthy woman called
after the chaste Susanna, whose virtue Daniel the prophet
had proved against the accusations of the evil-minded
elders. There was Mary, the ' Virgin's sister, wife of
Cleophas and mother of James the Less, having with her,
her younger son Joses, called also Joseph. Her husband
was the brother of Joseph the carpenter, Jesus, foster-

father who had been dead for many years.

There was also Salome, in Hebrew Schelamith, the wife
of Zebedee, or Zabdai, as the Greeks pronounced his name.
She was the mother of the Apostles James and John.
She lived in Galilee, but with her family, she had come
to attend the feast. There was Mark's mother, who lived
near by^ and with her was Rhode, a servant girl in her
house, who acted as portress later, when Peter was
delivered from prison by an Angel.'

On the way down the hill they were joined by Schila,

the widow of Nain, whose son Christ had raised from
» Seb. 62 b. * ^^^tg xii. 13.

391

392 A BAND OF JESUS' FRIENDS.

the dead. With her were Judas, Festus, James, Simeon,
Assia and Lydia, whose father Joseph had been dead
for many years, and Tirus who when later baptized took
tlie name of Titus, Joses and James. All these lived in

Galilee and had come up to the city for the Passover.
Many of these had known Jesus, all the years when he

had worked as a carpenter in the humble home of

Nazareth. Then he had supported with his toil his wid-
owed Mother after the death of his foster-father Joseph,
before he began his public life. Some of them were re-

lated to him, all believed in and loved him. They heard
his teachings, or j)rofited by his miracles. They had seen
his mighty works and they believed him to be the Mes-
siah sent to redeem the world. They all resolved to see

the end, when they heard he was condemned.^
This band of women took their way down the chief

street of Sion, following the route passed that early morn-
ing by the Victim on his way from Caiphas' house to

Pilate's palace. Passing along the street leading up the
Tyropoeon valley, they met the Virgin and St. John com-
ing out of the house, into which she had been carried

weeping after meeting her son. She had recovered in

part her composure, and at her suggestion they all went
over the ground where he had passed carrying his

cross.

Led by Jesus' Mother they went along and stopped at

every place where he had fallen, or suffered, praying and
reciting the Pilgrims' Psalms. It was the first Way of

the Cross, followed afterwards by millions of people, first

at Jerusalem and later in every church. The streets were
filled with people, some going to the Temple, some to

Calvary, some mocking, others passing by.

As they were going up the hill towards the gate through
what is now called the Via Dolorosa, the}^ met Pilate on
horseback, surrounded by a cavalcade of brilliant officers

coming down, returning from the gate leading to Calvary.

The women, with the Virgin, John, and the men ran into

Veronica's house on the left, for the horsemen filled the

narrow street. There they saw the Saviour's face im-

printed on Veronica's veil. They took the jar of aromatic

wine, the latter had prepared, but which the soldiers

* Matt xxvii, 55 ; Mark xv. 40 ; Luke xxiii. 37.

THE SCENE ON CALVARY. 393

would not let the Lord drink, and they started agahi on
their way to Calvar}^ Many people who believed in him
now joined them, as they went through the streets. When
they came outside the walls, to the west they could see

the hill of Calvary covered with soldiers, guards and exe-

cutioners preparing for the crucifixion, while a vast multi-

tude of people filled all the open country.

The women with John passed around to the west side,

went through the crowd and stopped in the little valley

near the walls of Joseph's garden. The Virgin, with John
at her side, and her niece Slary, daughter of Cleophas, and
Mary Magdalen went up near the top, where they were
stopped by the guard, while the other women remained
below, where they found manj^ women friends who be-

lieved in Jesus and who had come to see him die.

The leading Jews and Pharisees rode back and forth

among the people, heaping maledictions on the head of the

Victim, and encouraging the people to insult him. Within
the circle of the low stone wall around the top of Calvary,

with its five entrances guarded bj^ the soldiers, were the

three crosses of the condemned, and the guards were
preparing for the execution, all surrounded by the hund-
red soldiers in unbroken Roman ranks.

When the preparations were finished, four guards went
down straight north to the little cave like a dry cistern

where the Victim was confined. With their usual bru-

tality they dragged him out. At the sight of the Victim,

a great shout went up from his enemies, which the

Roman guards treated with indifference, for they were
there to preserve the peace and to carry out their orders.

The Avomen gave the soldiers some money to allow them
to approach, and give the Lord the wine Veronica had
prepared.

The executioners feared they would have to nail an in-

sensible man to the cross, and they had prepared a mix-
ture of myrrh, gall and vinegar to revive him. " They
give him vinegar mixed with gall, and when he had tasted

thereof he would not drink." ^ He looked as though he
was about to fall insensible, he had so suffered, and the

women offered him the wine Veronica had prepared, but
he refused. Then were fulfilled the prophet's words

1 Matt xxvii. 34.

394: WHY JESUS DID NOT DRINK WINE.

" And they gave me gall for my food, and in my thirst

tljey gave me vinegar to drink."'

He would pass through his sufferings, even unto death,

his senses undimmed by anesthetics. He would drink the
chalice of the awful tortures to the end. Besides, he was
a Nazarite, and they Avere forbidden wine.^

The Nazarite who drank wine was punished with 39
stripes. The official of the sanhedrin, " ties both hands
to a pillar, and messengers of the court take hold of his

clothes, uncovers his breast : one stands on a stone be-

hind him with a stick, with stripes of calfskin tied to its

end, folded to make four stripes, and lashes him on the
back and shoulders," says the Talmud. ^

The Lord would not break the law of the Nazarites.

It was the custom to give wine and drink to those about
to die, as the Jewish proverb says :

" Give strong drink
to those in anguish and about to iDcrish, and wine to those
who are heavy of heart. Let him drink and forget his

poverty, and remember his misery no more.* Romans
gave criminals a drink tliey called Soper : " Sleep," Jewish
ladies of highest rank used to prepare such drinks for

criminals, and this was the reason they brought the
aromatic wine from Veronica's house.

Within the circle on Calvary's top were eighteen
guardsmen, the six who had scourged him, the four who
had led him from Pilate's palace to Calvary, two with
ropes to raise the cross and the six executioners. They
were strong men from the wild mountains of the Swiss
Alps—veterans who had seen severe service against the

German tribes who had resisted the inroads of the Roman
army. They were men absolutely without feeling, and
accustomed to Rome's severest military discipline.

When Jesus was brought to the top of the hill, the ex-

ecutioners pulled off his cloak, then the belt around his

waist, his tunic and his girdle. When they found they
could not pull off his seamless garment on account of the

crown of thorns, they took this off from his wounded
bleeding brow, and pulled the garment off over his head.

Then they took off his linen drawers worn by all the

Temple priests, and then he stood naked before the whole

1 Psalm, Ixviii. 22. 2 Numb. vi. 3. etc. » Talmud, Babyl., Tract. Maccoth,
Mish. v., p. 4, 7. * Prov. xxxi. 6. 7.

CHRIST'S HANDS NAILED TO THE CROSS. 395

multitude. Then they tied a towel around his loins, for

the Talmud says criminals were thus covered.
He sliook like an aspen before them, and he was so

weak from suffering and the loss of blood that he could
hardly stand. His clothes had stuck to his scourged
flesh, and when they pulled them off the dried skin and
flesh stuck to them, and his wounds were reopened. From
the soles of his feet to the top of his head he was one mass
of wounds, looking startlingly like the roasted skinned
Paschal lamb sacrificed from the creation of Adam, as a
type and figure of him the Lamb of God skinned alive and
about to be sacrificed for the w^orld's sins.

He was about to fall in a swoon when they led him to

a stone and roughly placed him sitting on it. They at

once replaced the croAvn of thorns on his head driving
the thorns again into his flesh. They brought again the
mixed vinegar and gall, but again he refused to drink it.

Then they told him to rise and they led him to the cross.

He lay down on it and stretched himself out, reaching
out his hands on the arms of the altar of redemption.

In a basket were the nails. They had been made by a

blacksmith. They were of iron with a head like the
bottom of a small cup, with a hole in its bottom through
which the head of the nail passed and riveted or fastened
so the hands and feet would be held. One of the ex-
ecutioners knelt on his breast, while another seized his
right hand, dragged it to the hole in the arm of the
cross, and tied the hand down with a cord. Another,
taking a nail placed it on the palm of the hand near the
wrist and with a heavy iron hannner, he drove the nail

down through flesh and bones or metacarpus into the
wood, till the iron reversed cup forming the nail-head
pressed into the palm. The nails were as large as a
man's finger and passed througli to the back of the cross.

They took the other hand, but found that they had
made a mistake in boring the hole. They tied cords to

the hand, and bracing their feet against the body of the
cross, they pulled and stretched the arm till the hand
came over the hole. The Victim heaved, the legs con-
tracted, and a spasm of suffering shook his whole frame.
Kneeling on his wrist, they drove home the second nail.

His arms were nearly disjointed by the violent strain.

396 JESUS' FEET NAILED TO THE CROSS.

His body became livid, then death-like, while groans and
sob were heard among his followers. His Mother, looking

on, nearly fainted. John and her friends kept her from
falling in a swoon, while cries of exultation were heard

among the Scribes and Pharisees.

When they stretched his legs, they found that they had
made a mistake in placing the cross-piece of wood for his

feet to rest on. So they tied ropes to his feet and
stretched them till his feet came over the holes they had
bored in the wood, as the prophet said, " All my bones are

scattered." ^ Then they nailed his feet to the wood of the

cross. There seems to be a difference of opinion, as to

whether they used one long nail driving it down through

both feet, or a nail for each foot. The meditations

and the revelations of many Saints, which we have
followed in all their details, say one nail was used, being

driven clown through both feet. On the other hand,

numerous pictures and carvings, as well as visions of the

Saints, show the feet nailed by two nails. The Gospels

do not go into details and the prophecies are silent. The
prophet said. " They have dug my hands and feet, they

have numbered all my bones.^

The agony which he suffered at this time can hardly

be imagined. For he was stretched out on his cross with

ropes around his chest and body lest the hands might be

torn from the nail. The captain of the Roman soldiers

then ordered the inscri^Dtion, which Pilate wrote, nailed to

the top of the cross above the head of tlie Crucified. The
soldiers mocked the Jews, pointing out to them their

Crucified King, and this roused the ire of the Pharisees,

Avho demanded again, that another title be written stating

that he said he was the King of the Jews. But the com-
mander said something about carrying out his orders.

Pilate had composed the Title, they nailed above his

head, as a mockery of the Jews ; for Pilate was much
irritated against them. He did not know that he was
showing forth the truth, that Christ was the King of the

Jews, last heir of David and Solomon.
" And it was the third hour and they crucified him. '

Then the prophecy was fulfilled :
" And T was as a weak

lamb that is carried to be a victim, and I knew not that

J Psalm, xxi. 15. » Psalm, xxi. 18. « Mark xv. 25.

HOW THE CROSS WAS RAISED. 397

they had devised counsels against me, saying :
" Let us

put wood on his bread and cut him off from the land of

the living, and let his name be remembered no more."^

It was noon. The silver trumpets were sounding over
the sacred city calling the people to prex3are for the after-

noon sacrifice of the lamb at three o'clock, while here was
the true Lamb of God, foretold from the world's found-
ations, dying to fulfil all that the prophecies and the
Temple services foretold.

Then in the holes for the thieves' crosses, they raised

beams upright, put a cross-piece from one to the other,

and threw the ropes over it. Zenophon, Pliny, Lucian and
other writers tell us of the ropes, nails and other instru-

ments of execution. The ropes had sometimes knots,
and St. Hilary mentions the wounds made in Christ's

body by the cords. As was the custom, they bound his

chest to the cross with knotted ropes, so the hands would
not tear away and the body fall. The living flesh is very
strong, the hands did not tear away. Few pictures of

the crucifixion give these ropes around the breast and
limbs. We are not sure such ropes were tied around the
chest of the Saviour. But some writers mention them.
Now the executioners threw the ropes over the cross-

piece, and while two pull on them, the other four lift up
the cross with the weight of its Victim, and thus they
raise it up. As the figure of the Lord appeared raised on
high, cries of joy, exultation and mockery, rise from the
great crowd on all sides. They directed the foot of the
cross towards the hole in the ground, into which it fell

with a frightful shock, nearly tearing hands and feet from
the nails. Then they violently vibrate it back and forth

as they drive five wedges into the ground to support it.

Thus Christ was raised up as he had foretold. " And
I, if I be lifted up from the earth, will draw all things to

myself. Now this he said signifying what death he
should die." ^ There he was on high, fixed to the cross
with nails driven into his hands and feet like pegs, as the
prophet said :

^ " And I will fix him as a peg in a sure
place, and he shall be as a throne of glory to the house
of his father.' * ''' And they shall say to him : ' What

» Jeremy xi. 19. See Zac. xii. 10. 2 John xii, 32, 33. » Isaiaa Ixv. 2.
* Isaias xxii. Hd,

398 THE REPROACHES.

are these wounds in the midst of thy hands?' And
he shall saj'^ ' With these I was wounded in the house of

them that loved me. Awake, O sword, against my
shepherd, and against the man that cleaveth to me. Strike
the shepherd and the sheep shall be scattered.' " ^

In all lands where she has spread, in all ages from
Apostolic times, on Good Friday, the widowed Church in

plaintive wailing voice weeps over the death of her
Beloved. These Reproaches, formed by Apostles in

Greek and Latin, seem to have been uttered by the dying
Lord hanging on the cross.

THE REPROACHES.

" O my people ! what have I done to thee ? or in what
have I saddened thee, reply to me ?

" For I led thee out of the land of Egypt, and thou hast
prepared a cross for thy Saviour.

" O holy God, O holy Strong, O holy Immortal, have
mercy on us.

" For I led thee through the desert for forty years,

and I fed thee with manna, and I led thee into a really

good land, and thou hast prepared a cross for thy Saviour.

O holy God, etc.

" What more could I have done to thee, that I did not
do ? For I planted thee as my most beautiful vine, and
thou hast become to me most bitter, and in my thirst

thou hast given me vinegar to drink, and thou hast
pierced thy Saviour's side with a lance. O holy God, etc.

" Because of thee I struck the Egyptians in their first-

born, and thou didst deliver nie up to scourging. O my
people ! what have I done to thee, etc.

" I led thee out of Egypt, Pharaoh being drowned in the

Red Sea, and thou didst deliver me up to the chief

priests. O my people ! what have I done to thee, etc.

" Before thee I opened the sea, and with a lance thou
hast opened my side. O my people ! what have I done to

thee, etc.

" I went before thee in the column of cloud, and thou
hast led me to Pilate's pretorium. O my people ! what
have I done to thee, etc.

^ Zachary xiii. 6. 7.

WHEN HE WAS RAISED ON HIGH. 399

" I fed thee on manna through the desert, and thou
hast fallen on me with strokes and scourgings. O my
people ! what have I done to thee, etc.

" I gave thee the waters of salvation from the rock, and
thou hast given me vinegar and gall to drink. O my
people ! what have I done to thee, etc.

" Because of thee I struck the kings of the Canaanites,
and thou hast struck my head with a reed, O my people

!

what have I done to thee, etc.

" I gave to thee a royal scepter, and thou didst place
on my head a crown of thorns. O my people ! what have
I done to thee, etc.

" With great power I exalted thee and thou hast hung
me on the gibbet of the cross. O my people ! what have I

done to thee, etc. ^

When with a frightful shock the cross fell into the
hole, the body of the suffering Lord with its whole weight
came down on the wounds in his hands and feet tearing
the flesh and tendons, lacerating the sinews and cords.

The Pharisees and leading Jews gave forth a shout of joy
and exultation, as they saw the one they so hated lifted

up high in the air, hanging in torture from the cruel nails.

The dulled nerves were roused to renewed activity, the
muscles quivered with terrific agony, the drooping head
lifted, but struck against the cross behind, driving the
thorns deeper into the flesh. The blood flowed down from
his wounds like the red Avine which flows from the crushed
grapes, as he said through the mouth of his prophet : " O
all ye that pass by the way, attend and see if there be
any sorrow like unto my sorrow ; for he hath made a
vintage of me, as the Lord spoke in the day of his fierce

anger. From above he hath sent fire into my bones and
hath chastised me." ^

With a cry his Mother rushed towards him, holding
out her hands to him, the widowed Mother partaking in

the awful sufferings of her only Son. But the guards
stopped her. As the cross slid down into the hole, a
hush fell on all the vast multitude. Even his enemies
for a moment stopped their cries of exultation at the
awful sight of pain and anguish, for human nature finds

^ Roman 3Iissal, Good Friday Services, * Jer. Lamentations i. 12, 13.
Psalm Ixvii. i 21-31,

400 HOW THE THIEVES WERE CRUCIFIED.

a fascination in the sight of terrific suffering. It was but
for a moment, and then they began again to insult him,
to spur on the rabble, and excite the mob.
The executioners then turned their attention to the

two thieves lying on their backs, with the arms of their

crosses still tied to their arms. Desmas was young, being
about the age of Christ, but Gesmas was an old reprobate,
hardened in crime. Coming to them, the executioners
roughly ordered them to rise from the ground. They
gave them the vinegar mixed with bitter myrrh to drink,

as was the custom. Then they untied their cords, took
off their clothes, tied ropes around their arms, and firmly
fixing and nailing the cross-pieces to the body of the
crosses, they dragged them up. They tied their bodies
and limbs to the crosses with ropes so tightly that the
blood burst forth. Gestas broke forth with curses, but
Desmas moaning said :

" This torture is dreadful, but if

they had treated us as they did the poor Galilean, we
would have been dead long ago." Thus Christ was cru-

cified between these tAvo wicked men, fulfilling the words
of the prophet :

" He hath delivered his soul unto death,

and was reputed with the wicked." ^

Now he speaks first from the cross a prayer, not for

himself, but for his enemies, saying :
" Father forgive

them for they know not what they do." ^ The instinct

of human nature, when suffering unjustly pain inflicted

by others, is to rise in anger and retort on the transgres-

sor. But here was the greatest example of the forgive-

ness of enemies the world ever saw, an object lesson for

all future generations, which the Lord foretold by the
mouth of the greatest of his prophets :

" And he hath
borne the sins of many, and hath prayed for the trans-

gressors."^

The tumult of the triumphant Jews is now at its

height.* The rabble shout their vilest insults, the
Pharisees mock him, the Scribes revile him, and the
Sadducee priests remind him that he said he would re-

store the Temple in three days. His Mother, with John
and Mary Magdalen, broke through the cordon of soldiers,

draw near the foot of the cross and remain there till the end.

^ Isaias liii. 12. ^ Luke xxiii. 34. ' Isaias liii. 12. * Psalm xxxiv.
16, 17. J. James Tissot Life of Christ, Vol. IV., p. 186.

PRAYER OF THE PENITENT THIEF. 401

" And one of the robbers who were hanging blasphemed
him saying :

" If thou be the Christ, save thyself and us."

But the other rebuked him, saying : " Neither dost thou
fear God, seeing that thou art under the same condemna-
tion. And we indeed justly, for Ave have received the

due rewards of our deeds, but this man hath done no
evil." And he said to Jesus :

" Lord, remember me when
thou shalt come into thy kingdom." And Jesus said to

him :
" Amen I say to thee, this day thou shalt be with

me in paradise."

'

The Narrative of Joseph of Arimathea has the follow-

ing :
" But the robber on the right hand, whose name was

Demas, seeing the godlike grace of Jesus said :
* I know

thee, Jesus Christ, that thou art the Son of God. I see

thee, Christ, adored by myriads of Angels. Pardon me
my sins, which I have done. Do not in my trial make
the stars come against me, or the moon, when thou shalt

judge all the world, because in the night I have accom-
plished my wicked purposes. Do not urge the sun, which
is now darkened on account of thee, to tell the evils of

my heart, for no gift can I give thee for the remission of

my sins. Already death is coming upon me because of

my sins. But thine is the i^ropitiation. Deliver me, O
Lord of all, from thy fearful judgment. Do not give the
enemy power to swallow me up, and to become the heir

of my soul, as that of him who is hanging on the left,

for I see how the devil joyfully takes his soul and his

body disappears. Do not even order me to go away into

the portion of the Jews. . . . Before then, O Lord, my
spirit departs, order my sins to be washed away, and re-

member me, the sinner, in thy kingdom, when upon thy
lofty throne thou shalt judge the twelve tribes of Israel."

If authentic, this was a touching prayer. " And Jesus
said to him, Amen, I say to thee, this day thou shalt be
with me in paradise." ^ This was an example of full

forgiveness at the moment of death for even a thief and
murderer, as the example of Mary Magdalen was of the

person guilty of immoralit}^ while the mocking Jews
tilled with pride and presumption, who knew it all, head-
strong in mental rebellion, stood and mocked him.

Wliile this is taking place, the executioners took his

1 LukQ xxiii, 39-43, ' Luke xxiii, 43,

26

402 HOW HE HUNG ON THE CROSS.

garments down to the north beside the wall, and divided
them among themselves, making an equal division. They
followed a custom in doing this, for the Roman law ^

gave the executioners the clothes of the criminals they
put to death.

But when they saw the seamless garment woven by
his Mother, made like the robe worn by every Temple
priest, without a seam, they did not like to cut it, for then
it would be ruined. They brought forth a board with
figures, on which, when off duty, they used to while away
the time in playing games of dice, and by that they de-
cided the one to whom it belonged, as the prophet said :

" They have dug my hands and feet. They have num-
bered all my bones. They have looked and stared upon
me. They have parted my garments amongst them, and
upon my vesture they have cast lots."^ A messenger
then arrived from Nicodemus and Joseph of Arima-
thea, who informed them that he Avas ready to buy the
garments, and the soldiers sold them in a bundle to him.
Then the executioners i3ut ladders up against the cross,

and unfastened the ropes with which they had fastened
the Lord's body to the cross, lest when they raised it up
the shock might tear away his hands and feet from the
nails. Then he hung alone by the terrible wounds in his

hands and feet. The blood which had stopped by the pres-
sure of the cords began to circulate again and flowed trick-

ling down from his wounds. He could not raise up his head
without driving the thorns deeper, for the crown of

thorns would strike against the cross behind his head.
He was torn with the stripes of the flagellation, and deep
black and blue stripes were all over his body. His joints

were dislocated by dragging his limbs to fit the holes
they had bored in the cross. In places his bones appeared.
" They have numbered all my bones." ^ Deep black, blue
and discolored wounds going deep into the flesh covered
him. His head was bowed, his eyes bloodshot, his tongue
parched, his lips drawn. There was no place where his

skin was whole, and there he hung on the wounds made
by the nails.

A band of eighteen Scribes, Pharisees and Rabbis had
hurried to Pilate's palace, and once more tried to get him to

* Lex De Bonis Dainnatorum. » Psalm xxi 17-19. ^ psalm xxi, 18.

JEWS AND SOLDIERS ROUND CALVARY. 403

change the Inscription, so as to read that he only said he
was the King of the Jews. But with a haughty gesture
he turned them away with the same words he uttered at
the trial :

" AVhat I have written, I have written." They
now came back to Calvary, and approached as near as they
could to the crosses ; they vented their spite and anger
against Pilate on the Victim as they passed by. "And
they that passed by blasphemed him wagging tlieir heads,
and saying :

' Yah, thou who destroyest the temple of

God, and in three days buildest it up again, save thyself.

If thou be the Son of God, come down from the cross.'

In like manner the chief priests, with the Scribes, and the
ancients, mocking said: 'He saved others, himself he
cannot save.^ If he be the king of Israel let him now
come down from the cross and we will believe in him.
lie trusted in God, let him deliver him now if he will have
him, for he said, I am the Son of God. And the selfsame
things the thieves reproached him with."^
A band of a hundred Roman soldiers had been drawn

up from the begiiniing around Calvary, under the com-
mand of Emelianus, lest there might be any attempt to
rescue the condemned. AYhen the prisoners had been
raised on the crosses, these were relieved by a band of fifty

soldiers under Abenadar, who when later converted, took
the name of Ctesiphon. Lender him was another officer

called Casius, who, after his conversion, took the name of
Longinus. The latter was a trusted messenger in Pilate's

employ. These guards, under strict Roman military dis-

cipline, filed around the top of the little hill. " And they
sat down and watched him."^ And the four soldiers
who had crucified him, having received the money for
his garments, having nothing else to do, came up the hill,

and entering within the wall, they sat down with the
soldiers. Criminals crucified sometimes live for days,
and it was the custom to guard them lest their friends
might rescue them. Josephus tells us how one of his
friends had been so rescued and brought back to life.

" Now there stood by the cross of Jesus, his Mother, and
his Mother's sister Mary of Cleophas, and]Mary Magdalen.
When Jesus therefore saw her, and the disciple standing
whom he loved, he saith to his Mother :

' Woman, behold
1 Psalm xxi. 9. 2 Matt, xxvii. 39-44. » 3Iatt. xxvii. 36.

404 THE KING'S DAUGHTER.

thy son.' And after that he said to the disciple :
' Behold

thy Mother.' And from that hour the disciple took her
to his own." * Even in his agony, he did not forget his

Mother, but provided for her a home with John he loved
the most. While John was bishop of Ephesus, she lived

with him till her death, which happened when she visited

Jerusalem long years afterwards.

Dionysius, member of the great Council, the Areopagus
at Athens, who saw the sun darkened when Christ was
dying, whom St. Paul converted in his first sermon to the
Athenians, tells us he went to see John, the beloved Apos-
tle at Ephesus, and there he met the Mother of the Lord.
He says that her appearance was so striking, so sublime,

that if he did not know there was a God in heaven he
would have knelt down and worshiped her. We may
then imagine the natural beauty of form with which
nature and grace had endoAved her. But " All the beauty
of the king's daughter is within." ^

The rule Providence follows is, that when persons are

called to fill a position, God fills them with all the graces

wanted to fit them for that state. But what must have
been the graces of her who alone was the Mother of the

Word of God, the Divine Son, with all the fulness of the

Godhead. She alone of all Eve's daughters was a Virgin,

a Wife and at the time a widowed Mother. From the

very apostolic age we find records, writings, monuments,
etc., showing us in what honor she was held by the Aj)os-

tles. Writers try to tell that she was only an ordinary

woman, but we do not find that history sustains them.
While these things were taking place, deep shadows

and darkness were falling on the world, as Isaias had
said :

" Behold the day of the Lord shall come, a cruel

day, and full of indignation, and of wrath, and fury, to

lay the land desolate and to destroy the sinners thereof

out of it. For the stars of heaven and their brightness

shall not display their light, the sun shall be darkened in

his rising, and the moon shall not shine with her light." ^

" Fear and trembling are come upon me, and darkness
hath covered me." * " I will clothe the heavens with dark-

ness, and will make sackcloth their covering." ^ " We
1 John xix 25-27. » Psalm xliv. 14. => Isaias xiii. 9, 10. * Psalm liv. C.

* Isaias 1. 3.

DARKNESS COVERED THE EARTH. 405

looked for light and behold darkness, brightness and we
have walked in the dark." ' " For, behold, darkness shall

cover the earth, and a mist the people ; but the Lord shall

rise upon thee, and his glory shall be seen upon thee." ^

« I will make all the lights of heaven to mourn over thee,

and I will cause darkness upon thy land, saith the Lord
God, when thy wounded shall fall in the midst of the

land, saith the Lord God." ^

The Gospels tell us the darkness covered the whole
earth.* The Passover was celebrated on the fourteenth

moon, and this was the fifteenth day from the full moon,
when the moon was on the other side of the earth from
the sun, and therefore it could not have been caused by
an eclipse of the sun. No author ever claimed that.

Nearly all writers hold that it was supernatural, that as

man was reviling his Creator, nature testified to his

Divinity.

Dionysius, with his friend Apollophanes, both of

Athens, went to Egypt, as was then the custom, to study

in the Nile land. They were stopping at Heliopolis,

where stood the temple of the sun, and Dionysius tells

us what they saw that day of the crucifixion.

" We Dionysius and Apollophanes were there, both at

Heliopolis, a city in Egypt, and we both saw the moon
advance and come over the sun's face in a miraculous

manner, for it was not the time of their conjuncfion, and
at the ninth hour of the day. (This was the Greek way
of counting the hours of the day, and corresponded with
three o'clock when Christ died.) We saw the moon
miraculously restored to its place at the opposite hemi-

sphere of the heavens." When Dionysius saw the dark-

ness he exclaimed :
" Either the unknown God suffers, on

which account the universe is darkened." Another form
states his words were :

" Either the Deity suffers, or he
is moved to pity one who suft'ers." The Roman Breviary

states the day of Christ's death, seeing the sun darkened,

Dionysius exclaimed :
" Either nature's God suffers, or

the world is being destroyed." In his letter to Apollo-

phanes, Dionysius gives a variation of the phenomena
they saw in Egypt. This Apollophanes remained and

1 Isaias lix, 9. ' Isaias Ix. 2. * Ezechiel xxxii. 8. Joel 11-31. Isaias

xxiv. 20. * Matt, xxvii. 45. Luke xxiii. 44. Mark xv. 33.

406 THE DARKNESS IN JERUSALEM.

became a philosopher of Egj^pt, while Dionysius returned
to Athens where St. Paul converted him. He established
the church at Lutitia, as ancient Paris was then called,

and there with Rusticus and Eleutherius he suffered

martyrdom.
Africanus, a writer of the third century, quotes Phle-

gont ^ who gives the following regarding the darkness
over the world and the earthquake at the moment Christ
died. " In the fourth year of the 202d Olympiad, there

was a great darkness of the sun, more wonderful than
any before in the daytime, at the sixth hour, so that day
was turned into night, and the stars of heaven were seen,

and there was an earthquake in Bythania, so that many
cities of Nice were destroyed." This Phlegont was a

pagan writer who lived at the time of Christ, and thus
bears testimony to the wonders which took place at the

crucifixion.

As the darkness deepened over the world, the peo-

ple of Jerusalem groped their way through the gloomy
streets, sat on the ground with heads covered, or went up
to the tops of the houses to see the heavens with the sun
as a dark opaque body hanging over the sk5^ Many
broke forth in lamentations, or fell in fear. The animals
moaned, birds flew low, all nature mourned their Creator.

Pilate went over to see Herod in his apartments of the

northern Antonia, near by, and said to him :
" These

events are not in the common course of nature ; they

must be caused by the anger of the gods, who are dis-

pleased at the cruelty which has been exercised towards
Jesus of Nazareth."

Pilate was frightened He sent for some of the religi-

ous leaders of the people, and asked them what the aston-

ishing darkness meant. He said, that he thought it was
a terrible proof of the anger of their God at the crucifixion

of the Galilean, who was certainly their prophet and
king. He added that he had nothing to reproach him-
self with, for he had washed his hands of the whole
affair, was innocent of his death, and that he had con-

demned him at the request of the whole Jewish people.

The leading Jews, with vehemence and steadfastness to a

purpose, shown either in selling a suit of clothes or ruling

1 Lib. Hist. ni. Olymp. Chron.

AS THE DARKNESS DEEPENS. 407

an empire, replied that there was nothing unnatural in

the darkness, that it could be explained by philosophers,

and that they did not repent, nor were they sorry they
had put him to death.

But many Jews began to think seriously on the phenom-
ena, returned into themselves after the excitement had
passed away, and became converts. A rabble formed be-

fore Pilate's palace crying out :
" Crucify him, crucify

him :
" " Down with the unjust judge :

" " May the blood
of the just man fall on his murderers," etc., and Pilate

sent for additional guards and laid the blame on the

Jewish people.

A great throng of people assembling in the Temple for

the afternoon sacrifice of the lamb, when the darkness
became so dense they could not see each other, men were
seized with dread and horror, Avhich they expressed by
cries and lamentations. The priests tried to quiet them.
All the lamps and candles were lighted, but burned dimly.

They groped along the walls of city and Temple while the

Lord was hanging on the mountain in the darkness as

had been foretold. " Upon the dark mountain lift ye up
a banner, exalt the voice, lift up the hand and let the
rulers into the gates." ^ "Therefore judgment is far

from us, and justice shall not overtake us. We looked
for light and behold darkness, brightness and we have
walked in the dark. We have groped for the wall, and
like the blind we have groped, we have stumbled at noon-
day as in darkness, we are in dark places as dead men." ^

At Calvary the darkness produced a kind of consterna-
tion. When it first began, the noise of nailing the two
thieves, the insulting remarks of the Scribes and Phari-

sees, the shouts of the rabble, the raising of the crosses

had attracted people's attention. After the executioners,

had finished their work, they began to drink deep of the

cheap acid wine they brought with them. Then they,

sat down to watch the victims die, and silence fell on the
multitude. After this every one began to notice the
great change creeping over the face of nature. As the
deep night fell on the world, voices hushed, faces i:)aled

with terror, men moved little. Jesus had given Mary to

John, and she retired a little from the cross, and as the

' Isaias xiii. 2. ^ Isaias lix. 9, 10.

408 JESUS ABANDONED TO DIE.

darkness became denser, deep silence fell on the multitude.
They looked at the darkening sky, at the dim sun, at the
figure on the cross, and they became tilled with fear and
awe. Some struck their breasts according to the Jewish
custom, some were sorry for their sins, and some became
converted.

The Scribes and Pharisees first tried to put on a bold
face, but they were at last forced to yield to the general
horror. The birds flew low, or fell twittering to the

ground, the horses and asses the ofiBcers and leading Jews
rode trembled, put their heads down between their fore

legs, and crowded close together. A storm of rain and
hail had passed over Palestine that morning, and it was
cold and damp. But when ' the dense darkness obscured
all things, a deep silence fell on all the people. It was
like the Egyptian darkness the Lord sent on the Nile

land, when he delivered their fathers from bondage,
which was a type and a prophecy of this darkness now
covering the whole earth, while he was dying to deliver

his race from the slavery of the demon and from endless

hell.

Jesus now hung on the cross alone. Friends, followers,

disciples, all had fled from him, and they looked on him
as an impostor and deceiver. Only his Mother knew the

mystery, for she knew his miraculous conception, had heard
from Angel words that he would save his]3eople from
their sins, and the spotless Virgin, with St. John and
Mary Magdalen on each side of her, stood by the cross to

see him die.

At nine in the morning, the lamb was immolated in the

Temple, a service they called Shacharith from remotest

ages, when he was condemned to die, and the Hebrews tell

us that Abraham established this morning time of praj^er,

then Pilate pronounced the death sentence. At noon,

as the priests with the trumpets were calling the people

to the Mincha, the noon service of prayer Isaac founded,

then he was nailed to the cross. At three in the afternoon

when they were sacrificing the lamb in the Temple, a time

of devotions added by Jacob, called the ' Arabith, then the

Saviour died. Thus the three great patriarchs, fathers of

the Hebrews, seem to have been inspired with a dim fore-

knowledge of Jesus' agony.

CHRIST QUOTES THE PSALM. 409

Amid the deep, gathering, encircling gloom, and while

the mocking multitude hushed in silence, forth from the

lips of the dying Son of God rang out the words :
" Eloi,

Eloi, lamma sabacthani." ^ " My God, My God, why hast

thou forsaken me." They are the opening words of the

Psalm, xxi., where with minute details his Passion was
foretold. The dying Saviour did not use the pure He-
brew, for the vast multitude, hundreds of thousands of

people, covering the walls, and gathered on the hills to

the south and west of Calvary would not have understood
him. Only the priests and Rabbis knew Hebrew. He
spoke in the Aramean, or Syro-Chaldaic, so they could all

understand he was calling their attention to the Psalm.^

Christ did not use the words :
" Look upon me," for

there was a dispute at that time regarding the authenti-

city of these words in the first verse.

Some writers seem to think that God had abandoned
him, but that could not be. For in the incarnation, God
and man were united in the one Person of the Divine
Son, and they could never separate. Nor could the

Father abandon his Son, for they are one and the same
Divine nature. The Psalm means that Christ was aban-
doned to die for the sins of the world, and that he took all

these sins on himself as though he himself had actually

committed them.
" But I am a worm and no man, the reproach of men

and the outcast of the people. All they that saw me
laughed me to scorn; they have spoken with the lips

and wagged their heads. He hoped in the Lord, let him
deliver him, let him save him. They have opened their

mouths against me as a lion ravening and roaring. I am
poured out as water, all my bones are scattered. My
heart has become like wax melting in the midst of my
bowels. My strength is dried up as a potsherd, and my
tongue hath cleaved to my jaws, and thou hast brought
me down to the dust of death. For many dogs have en-

compassed me, the council of the malignant hath besieged

me. They have dug my hands and feet, they have
numbered all my bones. And they have looked and
stared upon me. They parted my garments among them,
and upon my vesture they have cast lots." ^

1 Mark xv. 34. * Fouard, Life of Christ, II., p. 336. » Psalm xxi.

410 AWFUL MENTAL AND PHYSICAL SUFFERING.

Hate, anger, and fanaticism blinded the Jews, and
although the words were pronounced in the language of

the common people, they did not seem to understand the

opening words of the prophecy but :
" Some of the stand-

ers-by, hearing, said : " Behold he calleth Elias."^

Never did a dying human being feel as he felt, hang-
ing by his hands and feet, dying on the cross with the

world's sins upon him, for he alone lived with God, and in

God, and he was God and man, and as man he was dying for

the sins of all his brothers and sisters, from the first man to

the last who will be born into this world. There he was,

rejected by his own nation, doubted by his followers,

abandoned by his Father as the victim of iniquity, with the

weight of all sins, all wickedness upon him, as real as

though he had been guilty of them all. " He is accursed

of God that hangeth on a tree." - The sorrows of Geth-
semane filled his soul with greater horrors ; hell alone, the

everlasting loss of God, was greater than his pains. For
now his exquisite, indescribable mental sufferings were
added to his bodily pains, so that he might drink to the

very dregs the chalice of all human sorrows.

When his Mother heard his cry of anguish, she broke
through the line of soldiers, followed by John, Mary
daughter of Cleophas, her niece, Mary Magdalen and
Salome. The guards were so frightened at the darkness

that they did not disturb them, and there they remained
till the end. A troop of about thirty men on horseback

was passing by, on their way from Joppa to the city, and
when they saw what was taking place they were filled

with horrors and exclaimed: "If the Temple of God
were not in Jerusalem, the city should be destroyed for

having taken on itself such a fearful crime." These
words from strangers made a great impression on the by-

standers, and loud murmurs and expressions of grief

were now heard on every side. The rabbles were not so

loud in their mocking, the Pharisees assumed a more
humble tone, the common]3eople began to beat their

breasts and lament, the tide was turning in favor of the

Crucified.

The leading men of the Jews held a conference with

the Roman centurion, Avho at their request closed the

i Mark xvi. %. - Deut xxi. 23.

SUFFERING FOR WANT OF WATER. 411

nearby gate leading into the city, and sent to Pilate for five

hundred more soldiers to guard against an insurrection.

Abenadar the centurion now began to stop the Jews from
reviling Christ, for the people were turning in his favor,

and he feared a revolt.

The light became gradually brighter and the body of

the Lord was seen high in the air against the dark sky.

It was white from the quantity of blood lost.^ " I am
pressed as the grape which is trodden in the wine-press.
My blood shall be poured out until water cometh." The
Lord had lost so much blood that his mouth and tongue
were parched, and he said :

" I thirst," ^ that the Scripture
might be fulfilled, " Meeting the thirsty bring him water." ^

Through his prophet, he spoke eleven hundred years
before in his thirst on the cross :

" O my God, my God,
to thee do I watch at break of day. For thee my soul

hath thirsted, for thee my flesh, O how many waj^s. In
a desert land and where there is no way, and no water so

in the sanctuary have I come before thee." *

Fainting for Avant of water, there he hung and his

parched throat and swollen mouth could only utter the
words " I thirst." ^ Again the dying Lord spoke and said,

" Could you not have given me a little water." John re-

plied :
" We did not think of doing so, O Lord." John

then offered money to the soldiers to allow him to ap-

proach and give the Lord a little water. But thej^ re-

fused in a brutal manner as prophet had foretold. " For
the fool shall speak foolish things, and his heart shall

work iniquity to practise hypocrisy and speak to the
Lord deceitfull}^, and to make empty the soul of the
hungry and take away drink from the thirsty." *

The long lingering death of crucifixion brings on the
most terrible thirst, and writers tell us that the sufferings

for want of water are the most terrible. One of the
soldiers, in place of giving him a drink of water, dipping
a sponge in the bitter drink of vinegar and gall, offered it

to the Sufferer. But as his hand was not long enough to

reach up to his mouth, he put it on a reed and put it to

the mouth of Christ, thus fulfilling the words of the
prophet "And they gave me gall for my food, and in my

* Isaias lix, 7. ^ John x\x. 28. ' Isaias xxi. 14. * Psalm Ixii. 3. * John xix. 28.
• Isaias xxxii. 0,

412 WHAT MEDICAL MEN SAY.

thirst they gave me vinegar to drink." * The sponge was
used by the executioners to wipe away the blood of vic-

tims from their armor. The drink they offered him was
the bitter spiced beverage used by the executioners.

When Jesus had tasted the acid wine, he refused to drink
it, for he was a Nazarite, from his birtli consecrated to the

I^ord, for whom the Lord laid down the law to foretell

this incident : " They shall not drink vinegar of wine, or

of any other drink." ^

This was the last of the wonderful prophecies to be ful-

filled. All the time he hung on the cross, he has been re-

citing the prophecies, which foretold the most minute in-

cidents of his iDassion, and now they are all fulfilled in him

:

" When Jesus therefore had taken the vinegar he said

:

* It is consummated.' " ^ A cold death-sweat overspread

every limb. His death struggle had commenced. John
stood at the foot of the cross, and wiped his bloody feet

with the corner of his cloak.

Mary Magdalen crouched at the foot of the cross in a

frenzy of grief. The Virgin Mother stood between her

Son's cross and that of the good thief, having on one side

her sister Salome and on the other Mary of Cleophas.

Her eyes streaming with tears were fixed on her dying
Son.

Medical men say that the blood the arteries carried

to the extremities, could not pass through the lacerated

capillaries into the veins, and the engorged blood around
the wounds swelled the flesh, which puffed up all around
the nails, as we see in sprains and serious wounds of the

small bones of the hands and feet. For this reason the

great aorta artery leading from the left ventricle of the

heart, swelled and forced the blood into the head through
the carotids, filling the brain and face, causing an intoler-

able pain in all these parts. The aorta filled to bursting

could receive no more blood. The capillaries of the skin

having been all destroyed by the scourging, could not re-

ceive the blood. But the blood still flowed to the heart

from the lungs, which had not been injured. The heart

was still more enlarged with blood and finally burst, letting

the blood flow down into the chest.*

» Psalm Ixviii. 22. * Numb vi. 3. ^ John xix. 30. * See Le Camus Vie
de N. Seigneur iii. Note 2, Fouard, Lifa of Christ, V. II., p. 386, Stapfer, In
Pa,lestine.,II., 4, etc.

THE DEATH SCENE OF JESUS CHRIST. 413

While this is taking place, the dying Lord raised his
thorn-crowned head, and in a loud and thrilling voice he
spoke words of his father David :

"
' Father, into thy

hands I commend my spirit.' And saying this he gave up
the ghost." '

With a loud cry he uttered the words just before his
heart broke, showing that he knew the moment the organ
burst. " Free among the dead." ^ Of his own free will

he came into the world and according to his Father's will,

thus he died to save his race.

The Virgin Mother, spotless among Eve's daughters,
" full of grace," ^ still her station keeping, with John and
the Magdalen and the women weeping, all fell flat on their

faces, she alone understanding and adoring the wonders
of God in his work of salvation. It was only later when
the Holy Ghost came on them in the cloud of fire, the
Shekina, that the others understood the mystery.
At the moment that the Saviour of the Avorld gave up

his soul into the hands of his heavenly Father, his body
trembled and turned a livid white. His countless wounds
stood out as black, blue and livid marks. His cheeks
sunk. His eyes remained half opened, glassy in death,
and his lips partly closed, through which was seen his

parched and swollen tongue. His hands and feet, con-
tracted with the pains, relaxed, his knees bent, his whole
frame dropped a little, and his sacred body hung in death
on the cross.

" It is finished." The wonderful prophecies beginning at

Adam's fall, given to mankind through holy men of every
age are all fulfilled in him. He waits till the last has been
acomplished, then with that loud cry he gave up the ghost.
It rang out in ti1um])h over hell. The serpent's head is

crushed. He was free to live or die. Death had no do-
minion over him, for he was not tainted with Adam's sin.

But he freely died, as he said :
" Therefore doth the

Father love me, because I lay down my life, that I may
take it up again. No man taketh it from me. But I lay
it down of myself, and I have power to lay it down. And
I have power to take it up again. This command I have
received from my Father." *

* Psalm XXX. 6 ; Luke xxiii. 46. 2 psalm Ixxxvii. 6. ^ Luke i. 88,
*Johnx. 17, 18,

414 THE OLD TESTAMENT ENDS ; THE NEW BEGINS.

The Old Testament ended ; the New Testament had
begun.^ The Old was begun and sealed by the blood of

the victims Moses and Aaron offered, the New was signed
with the blood of the Victim they all foretold. The
Jewish nation rejected him. But the other nations re-

ceived him and his teachings through the Apostles. Sleep
now, thou Conqueror of death and hell. Thy victory is

complete. Fulfil now the words foretelling thy death

:

" In peace and in the selfsame I will sleep, and I will

rest." '

Forever and forever, as long as our race shall run, man
with his sin-laden soul, in the joys and sorrows of life,

with faith, hope, and love, will turn to that bloody form of

the Son of the Father and of the Virgin, offered as a Victim
of the world's sins, and say in his innermost heart : " He
died for me. He died that I might live with him in heaven."
Lover of all mankind, filled with zeal for saving others,

burning with the fire of the Holy Spirit, hungering for

the souls of the members of the race he assumed up to the

Divinity, he died the most terrific, the most atrocious,

the most j)ainful death a human being ever went through,
that during all future ages, the story of his death might
fill those who hear it with sympathy, wonder and love of

him, and hatred for sin and demons, the cause of his death.

How few understand the wonders of the atonement ?

There he hung that day, between heaven and earth, as a
standard and a sign to the nations, as the prophet said.

" In that day the root of Jesse who standeth for an ensign

of the people, him the Gentiles shall beseech, and his

sepulchre shall be glorious." ^ " Thus saith the Lord

:

" Behold, I will lift up my hand to the Gentiles, and will set

up my standard to the people. And they shall bring their

sons in their arms, and carry their daughters upon their

shoulders. And kings shall be thy nursing fathers, and
queens thy nurses, and they shall worship thee with their

faces towards the earth, and they shall lick up the dust of

thy feet."
*

The crime of the Deicide nation was finished. Without
knowing it they had fulfilled the work of the redemption of

the human race. " He came unto his own, and his own
received him not." The Romans will come later under

1 Jer. xxxi. 31-34. " Psalm Iv. 9. ' Isaias xi, 10, * Isaias xlix, 22.

HIS DEATH FORETOLD. 41

5

Titus, capture their city, put them to the sword, and after

they have built the Colosseum in Rome shall sell them as

slaves into all the nations. From that time they will

wander over the earth, like Cain, their prototype, with a
mark on them, without a government, a place they can
call their own, to show all nations that the Old Testa-

ment was true. Once the chosen people, they are so no
more. The prophet foretold their terrible crime, their

ruin and their future history.

DAVID'S PROPHECY.

Written 1,000 Years Before Christ.

Judge, O Lord, them that wrong me, overthrow them
that fight against me. Take hold of arms and shield and
rise up to help me. Bring out the sword and shut up the

war against them that persecute me, say to my soul, I am
thy salvation. Let them be confounded and ashamed
that seek after my soul. Let them be turned back and
confounded that devise evil against me. Let them become
as dust before the wind, and let the Angel of the Lord
straighten them. For without cause they have hidden their

net for me unto destruction, without cause they have
upbraided my soul. . . . Unjust witnesses rising up have
asked me things I knew not. They repaid me evil for good
to the depriving me of my soul. But as for me, when they

were troublesome to me, I was clothed with haircloth. I

humbled my soul with fasting, and my prayer shall be
turned into my bosom. As a neighbor and as an own
brother, so did I please ; as one mourning and sorrowful

so was I humbled. But they rejoiced against me, and
came together ; scourges were gathered together upon me,
and I knew not. They were separated and repented not,

they tempted me, they scoffed at me with scorn, they
gnashed upon me with their teeth. Lord, wilt thou look

upon me ? rescue thou my soul from their malice, my only
one from the lions. I will give thanks to thee in a great

church. I will praise thee in a strong people. Let not
them that are my enemies wrongfully rejoice over me,
who have hated me without cause and winked with the

eyes" etc'
1 Psalia xxxiv.

THE TRIUMPH.

A FEW WORDS.

Christ worked wonderful miracles, raised the dead,

and cured all kinds of diseases to prove his claims to be

the long expected Messiah : the " Anointed " :
" The

Christ." ^ But at his death all except his Mother seem to

to have lost faith in him.
The moment he was crucified began a series of most

wonderful miracles, recorded by the people who saw them.
Earth and sun, moon and stars, all nature,—even the

dead show forth his divinity, and these wonders continued
afterward for generations attracting pagans to his teach-

ings. The greatest miracle is that the empire of Chris-

tianity has continued to spread over the world in one
unbroken triumph till our day.

As he foretold, on the third day he rose from the tomb,
appeared many times to his followers, remained with
them for forty days, and then, in the presence of five

hundred people, he ascended into heaven.

THE MIRACLES AT THE DEATH OF CHRIST.

" And Jesus, again crying out with a loud voice,

yielded up the ghost. And, behold, the veil of the temi)le

was rent in two from the top even to the bottom. And
the earth quaked and the rocks were rent. And the

graves were opened. And many bodies of the saints

that had slept arose. And coming out of the tombs after

his resurrection came into the Holy City and appeared to

many." '

The ground trembled, the crosses rocked back and
forth, the rocks were torn asunder with frightful noise,

» John 1, 41 ; iv. 25 ; xiii. 19. = Matt, xxvii. 50- 5:J.

416

THE MIRACLES AT HIS DEATH FORETOLD. 417

and great cracks seamed the yellowish white limestone
of Judea, laying bare the subsoil and extending deep
into the earth, as the prophets had foretold.

" Blow ye the trumpet in Sion, sound an alarm in my
holy mountain, let all the inhabitants of the land tremble,

because the day of the Lord cometli ... a day of dark-
ness and of gloominess at their presence the earth
hath trembled, and the heavens are moved, the sun and
moon are darkened, and the stars have withdrawn their

shining the sun shall be turned into darkness and
the moon into blood.^ " And it shall come to pass in

that day, saith the Lord God, that the sun shall go down at

mid-day, and I will make the earth dark in the day of

light."

'

Reside the cross extending east and west, contrary to

the rock strata, opened a great rent. It is still shown
visitors in the Church of the Holy Sepulcher. It ex-

tends down to the cave under Calvary, where tradition

says Melchisedech buried Adam's body, and if we
believe the legend, when his side was opened with the
spear, the blood of the dead Redeemer flowed down even
into the mouth of Adam, whose sin in eating the
forbidden fruit called forth the eternal decree of the
Saviour.

St. Cyril of Alexandria and other Fathers of the Church
call attention to this deep fissure in the rock.

Scientists have in our day examined it and pronounced
it miraculous. Man had refused to believe in him, and
all nature testified to his Divinity :

" He looketh upon
the earth and maketh it tremble." "' " And you shall flee,

as you fled from the face of the earthquake in the days of

Ozias king of Juda, and the Lord, my God, shall come
and all the saints with him. And it shall come to pass
in that day that there shall be no light, but cold and
frost. And there shall be one day, which is known to

the Lord. And it shall come to pass in that day that

living waters shall go out from Jerusalem . . . And the

Lord shall be King over all the earth, in that day there

shall be one Lord and his name shall be one."* Here we
find a.revelation of the darkness, of the earthquake, of

the saints rising from the dead, of the water flowing from

1 Joel ii. 1,2, 10, 31. » Amos viii. 8, 9. » Psalm ciii. 82. Zach. xiv. 5-9.

27

418 PILATES REPORT TO THE EMPEROR.

the side of Christ, and of the reign of Christ from the
cross over all the world.

Ancient historians tell us of the wonders which came
to pass that day. Tertullian in his Apology for the
Christian religion drew the attention of the Romans to

these well-known facts recorded in their public archives.'

Josephus ^ the Talmud ^ and Christian writers give testi-

mony to the remarkable events which happened at the
death of Christ. Pilate's report to the emperor contains

the following

:

" And when he had been crucified, there was darkness
over the whole earth, the sun having been completely
hidden, and the heavens appearing dark, though it was
day so that the stars appeared, but had at the same time
their brightness darkened, as I suppose your reverence
is not ignorant of, because in all the world they lighted

lamps from the sixth hour till the evening. And the
moon, being like blood, did not shine the whole night,

and yet she happened to be at the full. And the stars

also, Orion made lament about the Jews on account of

the wickedness that had been done by them. And the
whole world was shaken by unspeakable miracles, and all

creation was like to be swallowed up by the loAver regi-

ons, so that also the sanctuary of their temple was rent

from top to bottom. And again there was thunder and
a mighty noise from heaven, so that all our land shook
and trembled. And there began to be earthquakes in

the hour in which the nails were fixed in Jesus' hands
and feet until the evening," *

In another report Pilate says ; " And at the time he
was crucified there was darkness over all the world, the
sun being darkened at mid-day, and the stars appearing,

but in them appeared no luster, and the moon as if turned
into blood failed in her light And in that terror

dead men were seen that had risen, as the Jews them-
selves testified, and they said they were Abraham, and
Isaac and Jacob and the twelve patriarchs, and Job that

had died, as they say, three thousand five hundred years
before. And there were very many whom I saw appear-

^ Tacitus, Hist. v. ii., 3. 2 Jewish Wars, B., iv., c. vi. : 3. vi., v., 4. ^ Jer. Yoma
43a Yom. 89b. * Report of Pontius Pilate sent to Rome to Tiberius Csesar,
Second Greek. Form. Thei'e is some dispute regarding the authenticity of
this Report. We give it and let the reader judge for himself.

JOSEPHUS TESTIFIES TO OTHER WONDERS. 419

ing in the body, and they were making a lamentation

about the Jews, on account of the wickedness that has
come to pass through them, and the destruction of the

Jews and of their law. And the fear of the earthquake
remained from the sixth hour of the preparation until the

ninth hour." ^

The Jewish historian Josephus gives a rapid sketch
as follows :

" Thus there was a star resembling a sword,
which stood over the city, and a comet that continued a
whole year. Thus also before the Jews' rebellion, and
before these commotions which preceded the war, when
the people w^ere come in great crowds to the feast of un-
leavened bread, on the eighth day of the month Xanthicus,
Nisan, and at the ninth hour so great a light shone round
the altar and the Holy House, that it appeared to be
bright daytime, which light lasted for half an hour.

This light seemed to be a good sign to the unskilful, but
was so interpreted by the sacred Scribes as to foretell the

events that followed immediately on it.

" At the same festival, also, a heifer, as she was led by
the high priest to be sacrificed, brought forth a lamb in

the midst of the Temple. Moreover the eastern gate of

the inner court of the Temple, which was of brass and
vastly heavy, had been with difficulty shut by twenty
men, rested upon a basis armed with iron, and had bolts

fastened very deep into the firm floor which was there

made of one entire stone, was seen to open of its own
accord about the sixth hour of the night. Now those

that kept watch in the Temple came thereupon running
to the captain of the Temple, and told him of it, who
then came up thither, and not without great difficulty

were they able to shut the gate again. This also appeared
to the vulgar to be a very prodigy, as if God did thereby
open to them the gate of happiness. But the men of

learning understood it, that the security of their Holy
House was dissolved of its own accord, and that the gate

was opened for the advantage of their enemies. So these

publicly declared that this signal foreshadowed the deso-

lation that was coming upon them.
" Besides these, a few days after that feast, on the

one-and-twentieth day of the month Artemisius, Jyar, a

1 Report of Pilate to Augustus CsBsar, First Greek form.

420 OTHER MIRACLES THAT DAY.

certain prodigious and incredible phenomenon appeared.

I suppose the account of it would seem to be a fable,

were it not related by those who saw it, and were not

the events that followed it of so considerable a nature as

to deserve such signals. For before the setting sun, chari-

ots and troops of soldiers in their armor were seen run-

ning about among the clouds, and surrounding cities.

Mereover at that feast, as the priests were going by night

into the inner court of the Temple, as their custom was,

to perform their sacred ministration, they said that in

the first place they felt a quaking, and heard a great

noise, and after that they heard a sound as of a great

multitude saying. " Let us remove hence." ^ With
these words the Shekina, the Holy Ghost, left the Holy
of Holies the moment Christ died. The great seven

branched candlestick of solid gold, weighing one hundred
pounds, called Chinchares :

'' made with knots, and lilies,

and pomegranates, and bowls, which ornaments amounted
to seventy in all," as Josephus tells us,^ had been
trimmed that day. But the moment the Lord died the

central lamp went out.^ St. Jerome mentions how the

huge lintel of the Temple was broken. Jewish traditions

tell that when the veil was rent blood flowed down. The
Talmud and Maimonides says that there was a space of

one cubit between the two veils hanging before the en-

trance to the Holy of Holies, and that there was no wall

between them. According to the ancient traditions of

the Jews, there were thirteen veils hung in various parts

of the Temple, two being made each year.

Wonders happened then in other parts of the world.

A ship passing the Island of Corfu that day heard a

mighty voice saying : " Great Pan in dead," and a mul-

titude of voices mourned his decease. Pan means the

All—that is. All there is, is a part of God. It is the foun-

dation of pantheism, that nature and all which it forms,

is God. From that sprung paganism with all its degrada-

tion, as we find it still in barbaric Asia, in the worship of

the forces of nature. Before the time of Christ man adored

demons under the shape of idols, and at the Saviour's death

the demons thus proclaimed that their empire of error

over man's mind was at an end.

1 Josephus. Wars, Book vi.. C. v., n. 3. ^ Antiq., iii., vi., 7. ' Edersheim,
Vol. III., p. 610.

THE SIBYLS CEASED TO FORETELL. 421

From remotest times in many parts of the world, Sibyls

gave forth oracles, guided armies, directed rulers, and
under inspiration foretold the future, even prophesying

the sufferings and death of Christ. One of these directed

the Romans, and gave them prophetic books, in which
their future wonderful history was written. When lay-

ing the foundations of the city of Ftome the}^ found the

iiead of a horse, and the oracles said the city would be-

come the head of the world. When they named the

mountains on which the city was built, the Sibyl called

one the Vatican: "The Teacher's Hill." When they

asked her what that meant, in the trance she said, there

in future ages would reside the Teacher who instruct the

the world in religion.

When building the Capital, they asked her how long it

would last, and the reply came forth in her ecstas5\ " Till

the Virgin conceives and brings forth." Long the Senate

debated on this question, how can a Virgin bring forth ?

and they concluded that it would never happen, the city

would last as long as the Capital, it would remain forever,

and they called Rome " the eternal city." When Christ

died the earthquake shattered that temple in Rome, from
the walls of which a fountain of oil had burst forth the

night he was born and flowed down to the Tiber. At
Tivoli, Cumae, Erethrea, Babylon, Delphi and other

places, these women lived as prophets of the Gentile

nations. From the moment Christ died they spoke no
more by divine impulse, their oracles were now fulfilled.

Since that time witches, fortune-tellers, etc., have tried

to foretell the future like them.
The high priests. Scribes and Rabbis had hurried back

to take part in the afternoon sacrifice at three o'clock, and
they arrived just as the darkness ceased and the sun
again began to shine. They had got over their fear of

the darkness, and were triumphing over the Nazarine,

when the earthquake shook the groimd, the sacred city

and the Temple.
In the Temple had gathered the leaders of the Hebrew

nation, and their names have come down to us. These
were the men who had spurred on the people to demand
Christ's death in Pilate's Forum, and who had mocked
the dying Divine Son as he hung on the cross.

422 THOSE WHO MOCKED THE DYING CHRIST.

Jonathan Ben Uzziel * celebrated Targum scholar was
their leader. He was known all over Jewry for his

grasp of tradition and his great learnmg. He was re-

vered by all nations. Sixteen men named Jonathan
are given in the Old Testament, the first being Moses'
grandson, the last was the father of the prophet Zachary.'

There was the gentle Rabbi Ben Buta, a follower of

Shammai's school, a man mild as the famous Hillel, whom
the people held as the holiest man in all Israel. But
many years before Herod had put out his eyes, and he
could not see that darkness which fell on the earth.

Near by was Dosithai of Jethma, who was always a
fierce hater of the Herods. There they met Zadoc ' who
had taken an active part in the uprising of Judas the
Gualonite,which Rome had crushed with ruthless butchery.
With them was Boettho, the father of Herod's wife

Mariamne. But he was now old and feeble. There were
others not so celebrated in history. Abudem famed
for his knowledge of the Torah, the Law of Moses, and
Didas a school teacher. Then we mention Rabbis Addas,
Finees and Egias, who lived in Galilee, and had come up
to celebrate the Passover. These Avere prominent preach-
ers of the synagogues of the towns along the shores of

Galilee. We find that there gathered also Semes, Da-
thaes, Judas,—not the Iscariot, for he was dead by sui-

cide,—Levi, Nephthalim, Alexander, Jairus, Phenees,
Buthem, Isaac, Nathan, Lazarus—not the one Christ

raised from the grave, but another of the same name,

—

Samuel, Crispus, Syrus, Zaras, Amese, Dagrippus, Aggai
and Datam.
We find their names in the accounts of the meetings of

the Sanhedrin called by the high priests to take means to

prevent the news of the resurrection spreading among the

Jews. With the higli priests and men of the Temple
whose names we have already given in other parts of our
work, these leaders deceived the Jewish nation, gave
large sums of money to the guards to tell, that while
they slept the disciples took away the body of the dead
Lord.

All these, with many others coming back from Calvary

^ " Jehovah is given," or " Son of Jehovah is strong." * Judges xviii. 30.

II. Esdras xii. 34. s *• xhe Just."

CONSTERNATION IN THE TEMPLE. 423

had gathered in the Temple for the afternoon sacrifice of

the lamb, after they had sacrificed the real Lamb of God.
As they saw the great bronze gates of the Temple the

moment of Christ's death open of their own accord, Rabbi
Jochanan Ben Zacchai cried out :

" Temple ! Temple ! why
do you frighten us ? We know that thou will be shortly

destroyed, for it is said :
" Open thy gates, O Libanus, and

let fire devour thy cedars." ^ Ever after, while he lived,

his contemporaries looked on him as a prophet. For he
had quoted the words of the i:>rophet Zachary, foretelling

this very time at the death of Christ, when the Temple
gates would open of themselves. The reader can see in

the words of the prophets and in Josephus' wTitings the
terrible destruction of the city, the Temple and the Jew-
ish nationality for the crime they committed that day.

The lights and candles were still burning, the priests

tried to keep order among the vast concourse of people
who had assembled where the strictest order and de-

corum were always maintained. The lamb had been im-
molated, and they were getting ready to sprinkle the
blood in the Holies, when suddenly appeared among them
the spectres of persons who had been dead for years.

With pallid faces, and clothed in grave-clothes, the dead
floated over the heads of the vast multitude. With stern
words they reproved the nation for the crime they had
committed. They called down his blood on their heads.
They told them they would wander as a nation like Cain
over the face of the earth.- The people struck with fear

and consternation fled from the Temple. They ran out
every one of the gates leading from the north and south
sides of Israel's court, and a great concourse swept out
the Nicanor Gate.

Annas and Caiphas within tried to calm the excited
multitude of people. The Roman guards from Antonia
ran over into the Temple area, thinking it was a revolt.

The priests tried to continue the service, but just as the
priest was about to enter the Holies with the lamb's blood,

an earthquake shock shook the sacred building. The two
great pillars on either side of the Porch, leading into the
Holy of Holies fell, one to the north, the other to the south,
tearing the great veil from top to bottom. " And the veil

1 Zach. xi. 1. 2 Tissot's Life of Christ, Vol. IV.

424 TEARING THE GREAT VEIL.

of the Temple was rent in the midst."^ The Holy of Holies
closed to all men, typified that heaven was closed to man-
kind since the sin of Adam, that no man could ever enter
there or see God. But by his death, he had opened
heaven, and the veil of the Holy of Holies torn in the

Temj)le was to show that now the realms of bliss were once
more opened. The veil was sixty feet high, thirty wide,

as thick as a man's hand, and formed of costly Babylonian
embroidery. Two great veils closed the entrance, and it

was the inner one which Angel hands rent that day the
moment Christ died.

" But before these doors there was a veil of equal size

with the doors. It was a Babylonian curtain, embroid-
ered with blue and fine linen, and scarlet and purple,

and of a contexture that was truly wonderful. Nor was
this mixture of colors without its mystical interpretation,

but was a kind of image of the universe."^

The veil was woven of great strands, interlaced one into

another, of different colors, forming a canopy so thick and
heavy that three hundred priests were required to hang
it. The veils were made by the young virgins offered

in the Temple, where they remained till married, and the
Virgin Mother, before she was betrothed to Joseph, had
worked weaving the great veil. Writers tell us that the
moment Christ died, the two columns sixty feet high at

each side of the entrance of the Holy of Holies fell.

By Adam's sin heaven, typified by the garden of Eden,
and the Holy of Holies, was closed to mankind. No one
could enter that abode of bliss till Christ by his death
had paid the price of redemption. The holy ones of all

these ages, who had loved God followed the light they
had and lived good lives, at their death went down to a

place of rest called Abraham's Bosom,^ named also the

"Limbo of the Fathers," "Hades," or "Hell." There
they waited in the hope of the Redeemer. When with a
loud cry the Son of God died, his soul went down into

that place to tell the Saints the story of Redemption.
During the three days, while his body was in the tomb,
his soul remained with these holy souls, and when he
went to heaven they ascended with him.

*Matt. xxvii. 51. Mark xv. 38. Luke xiii. 45. ' Josephus, Wars of
tlie Jews, B. v., C. v., 4. s Luke xvi. 22, 23.

ABOMINATION OF DESOLATION IN THE TEMPLE. 425

These were the patriachs, prophets and personages who
rose from their graves, came into the city and Temple, ut-

tering cries of reproach and condemnation for the terrible

deeds the Jewish nation had done against Christ. Noth-
ing excited such a horror as contact with the dead, the

image of Adam's sin resting on all his race. The Phari-

sees had magnified beyond measure the uncleanness of

death. But the crucifixion of Christ robbed death of its

terrors and swallowed it up in victory.

We can imagine the fright and consternation of priests

and people, when they saw walking in Temple precincts

and floating over their heads, tlie forms of their dead
friends, and the saints of former generations, rendering
them and the very Temple accursed, unclean and defiled.

It was the abomination of desolation spoken by the

prophet Daniel.
" And he shall confirm the covenant with many in one

week, and in the half of the week the victim and the sacri-

fice shall fail, and there shall be in the temple the abomi-
nation of desolation, and the desolation shall continue

even to the consummation and to the end." ^ " When
therefore," said Christ, " you shall see the abomination of

desolation, which was spoken of by Daniel the prophet,

standing in the holy place, he that readeth let him un-

derstand." ^ Julian the Ajiostate tried to rebuild the

Temple, and to revive the Jewish sacrifices to prove these

words of Christ and his prophet false, but fire drove his

workmen away, and destroyed their works as soon as

finished.

The sacrifices of the Temple had fulfilled their end.

They were now useless. Priests and Levites offered them
in vain. For they had sacrificed the Victim they all fore-

told, and God received them from their hands no more.
The night of spiritual darkness fell on the mind of all

Israel that day and it has not yet lifted. Each Friday
evening, when their Sabbath begins, the Jews still stand

at the western wall of the Temple, and there they pray,

wagging their heads, moving their bodies back and forth

asking God to restore their Temple, while Christian and
the Mohammedan look on and mock them. It seems sad

1 Daniel ix. 27. ' Matt. xxiv. 15.

426 THE DEAD ROSE TO CONDEMN THE JEWS.

to see them, but it also seems as though God hears them
not, as he foretold.

" Hear the words of the Lord, ye rulers of Sodom
;
give

ear to the law of our God ye people of Gomorrah. To
what purpose do you offer me the multitude of your
victims? saitli the Lord. I am full. I desire not the holo-
causts of rams, and the fat of fatlings, and the blood of
calves and lambs and buck-goats. When you come to ap-
pear before me, who require these things at your hands,
that you should walk in my courts ? Offer sacrifice no
more in vain, incense is an abomination to me. The new
moons, and the Sabbath and other festivals I will not
abide : your assemblies are wicked. My soul hateth your
new moons, and 3^our solemnities, they are become trouble-

some to me. I am weary of bearing them. And when
you stretch forth your hands, I will turn away my eyes
from you, and when you multiply prayer, I will not hear,

for your hands are full of blood." ^ " His blood be on us,

and on our children " they cried to Pilate.

The grave gave up its dead. The bodies of the saints

of the Old Testament came into the city, walked along
the streets, striking terror into the hearts of the Deicide
people. Some think that Adam, the patriachs, Noe,
Abraham, Melchisedech, David, Joseph, John the Baptist,

and the bodies of those who had been recently buried
came forth from their graves to give testimony to the
Saviour. " And the graves were opened, and many bodies
of the saints that had slept arose. And coming out of

the tombs, after his resurrection came into the holy city

and appeared to many," says St. Matthew.^
Zachary, the high priest, killed between the porch and

the altar, the second Zachary, father of John the Baptist,

tortured to death by Herod, because he would not tell

him where his son John had hid, the two sons of Simon
the Just, one the ancestor of that aged Simeon, who took
Jesus in his hands, and foretold his mission, when as a
child he was presented in the Temple, the prophet Jeremy
whose whole life and persecutions, till he died at Tanis,

Egypt, acted out the life of Christ, David and the
prophets—these, and great numbers of others, appeared in

the city and Temple, and in sepulchral tones reproached

1 Isaias i. 10-15. * xxvii. 52, 53.

RAISING OF THE DEAD FORETOLD. 427

them for the crime of putting Christ to death. This
the prophet had foretold. " Thy dead men shall live, my
slain shall rise again. Awake and give praise, ye that dwell
in the dust, for thy dew is the dew of the liglit, and the
land of the giants thou shall pull down into ruin." Then
to the dead the Lord said, " Go, my people, enter into thy
chambers, shut the doors upon tliee, hide thyself a little,

for a moment, until the indignation pass away." Then
of the entombed Christ the prophet continues : " For be-

hold the Lord shall come out of his place to visit the
iniquity of the inhabitants of the earth against him." ^

Many of the bitterest Jews became converted when they
saw the wonders which took place at his death, and in

the midst of the universal confusion they now returned to

the Temple and added their Avords of condemnation to

those of the dead. And when they left the Temple they
found the dead walking around the streets and entering
into the houses still shaking with the earthquake. Annas,
the most implacable enemy of Christ, with Caiphas, in

fear and trembling tried to calm the people in the Temple.
Pilate, filled with superstition, wandered from room to

room of the Antonia, but everywhere he turned the
dead met him, accusing him of the death of the innocent
Christ, while his palace shook, and the ground trembled
beneath his feet. He thought the dead were the gods of

the Galilean, who had come to reproach him. In an inner
room, he offered incense to his gods, and called on them
to save him. Herod was also terror-stricken, and shut
himself up from every one.

The opening of the graves and the raising of the dead
was foretold by Ezechiel centuries before in these words :

" Thus saith the Lord God, Behold, I will open your
graves, and will bring you out of your sepulchres, O my
people, and will bring you into the land of Israel. And
you shall know that I am the Lord, when I have opened
your sepulchres, and shall have brought you out of your
graves, O my people." ^

Nicodemus' Account says that the leading Jews sent

men to the tombs and found them empty. They took
the dead who had risen and brought them into the

synagogue, and made them swear on the sacred books to

' Isaias xxvi. 19-21. » Ezechiel xxxvii. 18, 13.

428 DOUBTFUL TESTIMONIES.

tell the truth. The dead asked for pen and paper and wrote
down the account. With the saints who had fallen a sleep

since Adam's day they were in Hades.
" And there rose a light like the sun. And Abraham

with Isaias and the prophets cried out :
" This light is

from the Father, and from the Son, and from the Holy
Spirit.' And there came into their midst an ascetic form,

saying, *I am John the Baptist, the last of the pi'ophets.'

Adam, also, and Seth were there.

" And David was with them and he said :
' Dost thou

not know, O blhid, that when I was living in the world,

I prophesied this saying :
' Lift u]p your gates, O ye

rulers.' ^ ' And Osee said : I, foreseeing this by the Holy
Spirit, wrote, * I will deliver them out of the hand of

death, I will redeem them from death : O death, I will be

thy death ! O hell, I will be thy bite." ^ And for the second

time a voice cried out :
' Lift up your gates.' And Hades

answered :
' Who is this King of glory ?

' The angels of

the Lord say: 'The Lord strong and mighty, the Lord
mighty in battle.' And immediately with these words
the brazen gates were shattered, and the iron bars broken,

and all the dead, who had been bound, came out of the

the prisons and we with them. And the King of glory

came in the form of a man, and all the dark places of Hades
were lighted up

" The King of glory stretched out his right hand and
took hold of our forefather Adam, and raised him. Then
turning also to the rest he said : * Come all with me, as

many as have died through the tree which he touched,

for behold I again raise you all up through the tree of

the cross. Thereui^on he brought them all out. And
our forefather seemed to be filled with joy and said : 'I

thank thy majesty, O Lord, that thou hast brought me up
out of lowest Hades.' And all the prophets and the

saints said :
' We thank thee, O Christ, Saviour of the

world, that thou hast brought our life up out of destruc-

tion.' And after they had spoken, the Saviour blessed

Adam with the sign of the cross on his forehead, and did

this also to the patriarchs and prophets, and martyrs and
forefathers, and he took them up out of Hades."

The Mosaic law directed that tlie bodies of the executed

^ Psalm xxiii ^ Osee xiii. 14.

WHY JESUS WAS BURIED IN JOSEPH'S TOMB. 429

criminals must be removed the same day. ^ The Mishna
mentions the same custom. ^ The Sanhedrin had set apart

a place for the burial of those stoned to death and an-

other for crucified criminals. The Romans refused to

deliver up the bodies of executed criminals, but rich

friends sometimes gave money to the judges, who allowed

them to take away the bodies of their friends.^

The Talmud states that the cross with the instruments
of the crucifixion were usually thrown into the grave with
the body.* That was the custom in Germany.^ Another
Jewish law forbade the executed to be buried with the

members of his family.^ Christ's family tomb Avas just to

the north of Gethsemane, in the Cedron valley where his

grandparents Joachim and Anna were buried and where
later his holy Mother was laid to rest before her body was
taken up to heaven. There to-day you will find their tombs.
The great Sabbath within the Passover week began at

sundown, and the burial of the dead Christ must take

place at once in order to fulfil these laws. That was why
they buried him in the new tomb of the wealthy Joseph
of Arimathea, and fulfilled the prophecy, "And the

rich for his death." ^ " And his sepulchre shall be glori-

ous." ®

When the commotion had quieted a little, the leading

Jews belonging to the Sanhedrin, remembering that the

great Sabbath falling within the Passover week began at

sundown, did not want the bodies of the three criminals

to remain during the feast, they sent a committee to

Pilate to ask him that they might be killed, and the

bodies removed. Pilate immediately gave orders that the

legs of the three should be broken to hasten their death.

No sooner had the Jews retired, than Joseph of Ari-

mathea demanded an audience, lie had heard of the death
of Jesus, and with Nicodemus he determined to bury
him in his own tomb, in his garden, not far from Calvary.

Pilate was still filled with fear and anxiety, and he
was astonished to see such a rich and influential Jew ask
to give an honorable burial to a criminal he had con-

demned and executed. He sent for the centurion Abenadar,
whom he had placed as officer over the guards around

1 Deut. xxi. 22-23. * Mishna, San. vi. 5 » See IMaimonides, San. xv.
Repp. iii. p. 05. * San. xxxiv. 2. ' See Sepp's Life of Christ, iii. p. 07.
** Sepp. iii. 05, 60 ^ Isaias liii. 9 * Isaias xi. 10.

430 JOSEPH'S INTERVIEW WITH PILATE.

Calvary, and the latter gave him a full account. Nicode-
mus' account is as follows :

"As the preparation was drawing towards evening,

Joseph, a man well-born and rich, a God-fearing Jew, find-

ing Nicodemus, whose sentiments his foregoing speech
had shown, says to him : " I know that thou didst love

Jesus when living, and didst gladly hear his words, and
I saw thee fighting with the Jews on his account. If

then it seems good to thee, let us go to Pilate and beg
the body of Jesus for burial, because it is a great sin for

him to lie unburied."
" * I am afraid,' said Nicodemus, ' lest Pilate should

be enraged, and some evil befall me. But if thou wilt go
alone and beg the dead and take him, then I will go with
thee and help thee to do everything necessary for the
burial.'

" Nicodemus having thus spoken, Joseph directed his

eyes to heaven, and prayed that he might not fail in his

request, and he went away to Pilate, and having saluted

him sat down. Then he says to him

:

" * I entreat thee, my lord, not to be angry with me, if I

ask anything contrary to what seems good to your high-

ness.' And he said :
* And what is it tliat thou askest ?

'

Joseph says :
' Jesus, the good man, whom through hatred

the Jews have taken away to crucify him, I entreat that

thou give me for burial.' Pilate says :
' And what has

happened that we should deliver to be honored again the

dead body of him against whom evidence of sorcery was
brought by his nation, and who was in suspicion of taking
the kingdom of Caesar, and so was given up bj^ us to

death?'
" And Joseph, weeping and in great grief, fell at the

feet of Pilate, saying :
* My lord, let no hatred fall upon

a dead man, for all the evil that a man has done should
perish with him in his death. And I know your high-

ness, how eager thou wast that Jesus should not be
crucified, and how nmch thou didst say to the Jews on
his behalf, now in entreaty and again in anger, and at

last how thou didst wash thy hands, and declare that thou
wouldst by no means take part with those who wished
him to be put to death, for all which I entreat thee not

to refuse my request,'

PILATE GIVES JESUS' BODY TO JOSEPH. 43

1

" Pilate therefore seeing Joseph thus prostrate, and
supplicating, and weeping, raised him up and said : ' Go,
I grant thee this dead man, take and do whatever thou
wilt.' Then Joseph thanked Pilate, and kissed his hands
and his garments, and went forth rejoicing indeed in

heart, as having obtained his desire, but carrying tears
in his eyes. Thus also, although he grieved, he was
glad. Accordingly he goes away to Nicodemus, and tells

him all that happened. Then having bought myrrh and
aloes a hundred pounds, they with the Mother of God,
and Mary Magdalen, and Salome, along with John, and
the rest of the women did what was customary for the
body with white linen, and placed it in the tomb." ^

While these things were taking place in the city,

silence reigned round Calvary. The multitude of Jews,
who had been so noisy with their clamors and insults,

when the Lord was crucified, had become, first silent,

then terror seized them. But when they saw the prodi-
gies which took place at his death they became panic-
stricken. Many of them were converted. But the lead-

ing Jews, filled with their fanaticism and hatred, refused to

believe. The Jews had put Christ to death and they
hated him even in death.

" And all the multitude of them that were come to-

gether to that sight, and saw the things that were done,
returned striking their breasts. And all his acquaint-
ance, and the women that had followed him from Galilee,

stood afar off beholding these things." ^

Calvary was soon nearly deserted, the Lord's Mother,
John, Mary Magdalen, Mary of Cleophas, Salome and
their women friends remained weeping beside the cross.

A few soldiers were gathered around, some leaning over
the little low stone wall around the top of Calvary.
Casius rode up and down on horseback in full armor, as
officer over the guards. Soon six soldiers with ladders,

spades, ropes and heavy iron mallets came up to remove
the bodies of the condemned from the crosses. This op-
eration the Romans called the Crurifragium :

" Breaking
the legs."

They came first to the cross of Christ, and placed the
ladder up against the cross to break his legs, as Pilate hjid

1 Gospel of Nicodemus, Chapter xi. - Lake xxiii. 48.

432 . ^VHY THEY BROKE NOT CHRIST'S BONES.

ordered. They said he was only pretending tx) be dead.
Then they put their hands on his body, and reported that
it Avas stiff and cold, and that he was really dead. They
took down the ladders and placed them up against the
crosses of the thieves, who were still alive. Swinging
back the iron sledge, they broke the thieves' arms above
and below the elbow, while at the same time another
smashed their legs below and above the knees. Gesmas
uttered groans and curses, and they finished him with
three frightful blows, breaking in his chest. Desmas
gave a deep groan and died. They loosened then the
cords, the bodies fell to the ground, and they dragged
them to a deep morass, or hole in the rocks about thirty

feet deep, at the foot of the hill, about one hundred feet

directly east and towards the city wall. Into that deep
hole they threw the bodies and later they threw in the
same water-hole the three crosses, and there long after-

wards St. Helena found them. She had the place cleaned
out, and it is now called the Chapel of the Finding of the
Holy Cross.

The soldiers were doubtful whether Jesus was really

dead, and they debated it among themselves, and with
Casius, their commander. The Mother with her friends

trembled least they might mutilate him as they had the
thieves. But the officer had a duty to perform, the exe-

cution of these criminals, and their burial before the set-

ting sun, and without knowing he fulfilled a prophecy,
and proved to all generations the real death of Christ.

With his long narrow Roman lance, sharp as a knife and
doubled-edged, he rode up to the top of the hill, and
seizing the shaft in both hands he drove it into the right

side of Christ's body, right through the heart till the
point came out below the left arm.
When the Lord through Moses laid down the regula-

tions relating to the preparation of the body of the dead
paschal lamb, eaten every Easter during the Passover, he
said : " Neither shall you break a bone." ^ Clearer stili came
out the prophecy telling how to remove the remains of

the lamb, after the supper ; telling how in future times the

body of the Lord would be in haste removed from the cross

that evening. For he was the real Lamb of God sacrificed

1 E}ifod. xii. 46,

BLOOD AND WATER FROM CHRIST'S SIDE. 433

for humanity, the true Victim which the little lamb fore-

told. " Theyshall not leave anything thereof until morning
nor break a bone thereof, they shall observe all the solemni-

ties of the Phase." ^ So strongly was this law against break-
ing a bone of the roasted lamlD enforced, that at the time
of Christ, the Jew who would, even in carelessness break
one of its bones, was punished with thirty-nine stripes by
the Sandedrin.
When Casius drew forth his spear out of the wound,

there came forth a great quantity of blood and water.
The blood and water flowed into the officer's face, and
cured his eyes of a disease which afflicted them. The
waters were for him like baptism. He received the gift

of faith, and the gyace of salvation entered his soul.

Leaping from his horse, he fell on his knees, and con-

fessed that Christ was the Son of God. The eyes of his

body were cured, and the eyes of his soul were opened.
Josephus mentions many times Casius Longinus, who he
says was a high officer in the Roman army in Judea at

this time, and he may have been the very one, who in the
designs of God proved to all men that Christ had really

died. He gave up his office, did penance for long years
on Calvary, where an altar called after him is still shown.
He prayed, did penance, and was ordained into the
Church.
The supernatural blood and water from the side of the

dead Christ were foretold by the prophets :
" In that day

there shall be a fountain open to the house of David, and
to the inhabitants of Jerusalem, for the washing of the
sinner and of the unclean woman. And it shall come to

pass in that day, saith the Lord of hosts, that I will de-

stroy the names of idols out of the earth, and they shall be
remembered no more, and I will take away false prophets,
and the unclean spirit out of the earth." ^

Christianity spreading over the world from that cross

where high hung the body of the Dead, the destruction
of paganism is the prophet's theme in the words he gives,

as Isaias said :
" Behold my servant shall understand, he

shall be exalted and shall be exceedingly high. As many
have been astonished at thee, so shall his visage be
inglorious among men, and his form among the sons of

^ Numbers ix. 12, * Zacharlas ziii. 1. 2.

28

434 THE NEW ADAM AND NEW EVE.

men. He shall sprinkle many nations, kings shall shut
their mouth at him, for they to Avhom it was not told of

him have seen, and they that have heard not have be-

held." ^ The prophet's words relate to the preaching of

the Church typified by the blood and water from his

side.

God made the first man Adam to be the head of the
human race. He sinned, was condemned to death, and
the human race lost its head. Men are divided into

nations, each with a separate government. They try to

replace the rule of Adam, their emperor given them by
God. But men are divided in their ideas of government,
trying to replace the headship of their dead father. But
they do not agree, and that is why politics are so divided
and why wars afflict the world.

But with that condemnation on Adam, there came forth

the decree, that there would come another Adam, who
would be the head of the race—the second Adam, who
would be obedient and never sin. That was Christ.

But when God made Adam, he put him in a deep sleep,

opened his side, took out a rib, and from it made another
like himself. Eve, the mother of all the livmg. The sleep

of Adam was a type and a figure of the sleep of death of

Christ on the cross. When Longinus opened his side

with the spear, the blood and water came forth. Then
was created the new Eve, the Spouse of Christ, the Church,
the Mother of all his children, whom she brings forth to

him by the waters of baptism and feeds on his blood of

redemption. Eve was another like Adam, bone of his

bone, flesh of his flesh, to tell that man and wife are one,

two souls in one body. She caine not from his foot, to

show that she was not to be trampled on, not from his

head to mean that she was the head of her husband, but
from his rib, the bone nearest to his heart, to tell all men
that the Avife is nearest to him, made from the bone
against which his heart pulsates. And marriage with its

blessings has passed down through all the generations of

men, in all the nations with its benediction. " Increase

and multiply and fill the earth,^ for it is the image of that

ineffable union of Christ with his Church, the Holy Mother
of all his children.

1 Isaias lii. 13-15, » Gen. 1. 38,

THE FOUNTAIN OF LIFE. 435

This creation of the Church from the side of the dead
Christ was foretold by the prophets :

" They shall be in-

ebriated with the plenty of thy house, and thou shalt

make them drink of the torrent of thy pleasure. For
with thee is the fountain of life, and in thy light we shall

see light." ^ " You shall draw waters with joy out of the

Saviour's fountains." ^ " A fountain shall come forth of

the house of the Lord, and shall water the torrent of

thorns." ^ " In that day there shall be a fountain open to

the house of David, and to the inhabitants of Jerusalem,
for the washing of the sinner and of the unclean woman.' *

" For I will pour out waters upon the thirsty ground,
and streams upon the dry land. I will pour out my
Spirit upon thy seed, and my blessing upon thy stock." ^

When the Hebrews were perishing in the desert for

want of water, Moses struck the rock with his staff, and
the waters burst forth and saved the people. It was a
type and a prophecy of what took place on Calvary. For
Christ is the Rock. The prophet Ezechiel saw the water
flowing from the Temple, Avhich was the body of the Lord
in whom the Holy Spirit then lived as in a Temple, de-

stroyed that day and raised the third day from the dead.
All this St. John describes with Gospel simplicity.

" But when they came to Jesus, and saw that he was
already dead, they did not break his legs. But one of the
soldiers opened his side with a spear, and immediately
there came out blood and water. And he that saw it gave
testimony, and his testimony is true, that you may also

believe. For these things were done that the Scripture
might be fulfilled :

" Ye shall not break a bone of him."
And again another Scripture saith : " They shall look
on him whom they have pierced." ^

Adam and P]ve were of one flesh, bone and blood.
They were the image of Christ in his union with this

spotless Spouse, the Church, bone of his bone, blood of

his blood, one with him, a part of his holy humanity
which we all bear. Through her Ave are bone of his
bone, and flesh of his flesh, he the head, we the members,
brought forth from him and her by our new birth in bap-
tism. All this John, who stood by and saw, beautifully

1 Psalm XXXV. 9, 10. 2 isaias xii. 3. » Joel iii. 18. * Zach. xiii. 1,

* Isaias xliv. 3. « John xix. 33-87 ; Zach. xii. 10.

436 THE ROMAN ARMY INVADES JUDEA.

sums up :
" Who is he that overcometh the world, but he

that believeth that Jesus is the Son of God. This is he
that came by water and blood, Jesus Christ, not in water
only, but in water and blood. And it is the Spirit that
testifieth that Christ is the truth. For there are three
that give testimony in heaven, the Father, the Word, and
the Holy Ghost, and these three are one. And there are
three that give testimony on earth, the Spirit, the water
and the blood, and these three are one." ^

The debt of sin was paid. The seed of the woman had
crushed the serpent's head.^ The Jews had rejected
their Messiah, and God rejected them. The Temple had
fulfilled its mission, and its sacrifices were no more re-

ceived. It was useless to continue sacrifices there, while
the Christian Liturgies replaced them among the nations.

Now let us see the history of the destruction of the Tem-
ple, given by one who saw it.^

Thirty-six years after the death of Christ the Temple
was destroyed, and the words of Christ and of the Prophet
Daniel fulfilled. When the Jewish people rose in rebel-

lion against Rome, Vespasian, with his son Titus, began
in the north the invasion of Judea. Josephus, who wrote
the account, was captured with the city he defended. He
told Vespasian and his son they would be emperors, and
his life was spared to write the terrible details of the de-

struction of the Holy City, and the scattering of the

Hebrew people to the ends of the earth.

The Roman army had gained the walls of Jerusalem
and were about to storm the city. Titus had assumed
command when his father returned to Rome after the

army had elected him emperor, and Titus had given ex-

press orders to spare the Temple, then the glory of the

Jews, famed in all the earth. Let us quote the words of

Josephus

:

" So Titus retired into the tower of Antonia, and re-

solved to storm the Temple. The next day, early in the
morning, with his whole army he encamped round about
the holy house. But as for that house, God had for cer-

tain long ago doomed it to the fire, and now that fatal

day was come according to the revolution of ages. It

was the tenth day of the month Lous, Ab, upon which it

» I. John, V. 5-8. >Gen. iii. 15. « Isaias i. 8, 21-23 ; xxvi. 5 ; xxvili. 28.

THE HOLY OF HOLIES ON FIRE. 437

was burned formerly by the King of Babylon, although
these flames took their rise from the Jews themselves,
and were occasioned by them. For upon Titus retiring,

the seditious lay still for a little while, and then attacked
the Romans again, when those who guarded the holy
house fought with those who quenched the fire that was
burning in the inner court of the Temple. But these

Komans put the Jews to flight, and proceeded as far as

the holy house itself.

" At which time one of the soldiers, without staying
for any orders, and without any concern or dread upon
him at so great an undertaking, and being hurried on by
a certain divine furj^, snatched somewhat out of the mate-
rials that were on fire, and being lifted up by another
soldier, he set fire to the golden window, through which
there was a passage to the rooms that were round about
the holy house on the north side of it. As the flames
went upwards, the Jews made a great clamor, such as so

mighty an affliction required, and ran together to prevent
it. And now they spared not their own lives any longer,

nor suffered anything to restrain their force, since that

holy house was perishing, for whose sake they kept such
a guard about it.

" Now a certain person came running to Titus, and
told him of this fire, as he was resting himself in his

tent, after the last battle. Whereupon he rose up in

great haste, and, as he was, ran to the holy house in

order to have a stop put to the fire. After him followed
all his commanders, and after them followed the several

legions in great astonishment. So there was a great
clamor and tumult raised, as was natural upon the dis-

orderly motion of so great an army.
" Then did Caesar, both by calling to the soldiers that

were fighting with a loud voice, and by giving a signal

to them with his right hand, ordered them to quench
the fire. But they did not hear what he said, though he
spoke so loud, having their ears already dinned by a
great noise another way. Nor did they attend to the
signal he made with his right hand, either, as still some
of them were distracted with fighting, and others with
passion. But as for the legions that came running
thither, neither any threatenings could restrain their vio-

438 TITUS COULDN'T SAVE THE "GOLD HOUSE."

lence, but each one^s passion was his commander at this

time. And as they were crowding into the Temple to-

gether many of them were trampled on by another,
while a great number fell among the ruins of the clois-

ters, which were still hot and smoking, and were de-

stroyed the same miserable way, with those whom they
had conquered. And when they had come near the holy
house, they made as though they did not hear Caesar's

orders to the contrary, but they encouraged those that
were before them to set it on fire.

" As for the seditious, they were in too great straits

already to offer their assistance towards quenching the
fire. They were everywhere slain, and everywhere
beaten. And as for a great part of the people, they were
weak, and without arms, and had their throats cut where-
ever they were caught. Now round about the altar lay

dead bodies, heaped one upon another, as at the steps
going up to it, ran a great quantity of their blood, whither
also the dead bodies of those slain above fell down.

" And now since Csesar was no way able to restrain the
enthusiastic fury of the soldiers, and the fire proceeded
on more and more, he went into the Holy of Holies of the
Temple with his commanders, and saw it with what was
in it, which he found to be superior to what the accounts
of foreigners contained, and not inferior to what we our-
selves boasted of and believed about it. But as the flames
had not as yet reached to its inner parts, but was still

consuming the rooms that were about the holy house, and
Titus supposing, what the fact was, that the house itself

might yet be saved, he came in haste and endeavored to

persuade the soldiers to quench the fire, and gave orders to

Liberalius, the centurion, and one of those spearmen that
were about him to beat the soldiers that were about him.

" Yet their passions were too hard for the regard they
had for Caesar, and the dread they had for him, who for-

bade them, as was their hatred of the Jews, and a certain

vehement inclination to fight them. Moreover the hope
of plunder made many to go on as having this opinion, that
all places were filled with mone}^ and as seeing that all

round about it was made of gold, and besides, one of those
that went into the place prevented Caesar, when he ran
so hastily out to restrain the soldiers, and he threw the

THE KEY OF THE PROPHECY. 439

fire upon the hinges of the gate in the dark, whereby the
flames burst out from within the holy house itself im-
mediately. Then the commanders retired and C?esar
with them, and when nobody any longer forbade those
that were about to set fire to it. And thus was the holy
house burned down without Caesar's approbation." ^

When the Babylonians had destroyed the Holy City,

and Solomon's Temple, and carried the Hebrews into

captivity, in the fifth century before Christ, Daniel was
praying for his people and earnestly wishing the end of

the captivity. The Archangel Gabriel appeared and told

him the very year Christ would come, his three and a
half years of public life, his death, the destruction of the
Temple the ruin of the Jewish nationality, the end of the
sacrifices, and the desolation, which will last to the end
of the world.

The Hebrews called seven years a week. " Thou shalt

also number to thee seven weeks of years, that is to say
seven times seven, which together make forty-nine

years." ^ The seventy weeks make 490 solar years, " that
transgression may be finished," by Christ's death and the
" Saint of saints may be anointed," that is Christ, which
is a Greek word meaning " the anointed."

" From the going forth of the word to build up Jeru-
salem unto Christ, the prince "—that is from the twentieth
year of Artaxerxes' reign ^—the king of Persia gave
orders for the Jews to return and rebuild the Holy Cit^^
" To Christ the prince," that is to the baptism of Christ
when he began his public life, sixty-nine weeks, that is

after 486 j^ears. The seven weeks, forty-nine years, was
the time they spent in rebuilding the city, the Temple
and colonizing the land. " And after 483 years Christ
shall be slain," that is in the week after his baptism.
And they shall no more be his people who shall deny him
in Pilate's Pretorium.
And the Romans with Titus as their leader shall de-

stroy the city and the Temple, and after the end of tlie

Roman war, the appointed desolation, which shall con-
tinue to the end of the world, as we see to this day the
Temple area desolate, where a Jew will not enter.

^ Josephus. Wars of the Jews, Book vi.. Cap. iv., n. 5, 6. 7. * Levit. xxv. 8.
2 According' to Herodotus the word means, " The Great Wa: rior."

440 WONDERFUL IS THE PROPHECY.

And Christ shall convert many in one week, that is the
last week of his preaching, and in the half of the week,
that is after he has preached three and a half years, the
victim and sacrifice will cease to be received by God, for

then the Victim they foretold will be crucified.

THE ARCHANGEL GABRIEL'S PROPHECY.

Given 490 Years Before Christ.

" Seventy weeks are shortened upon thy people and
upon thy Holy City, that transgression may be finished,

and sin may have an end, and iniquity may be abolished,

and everlasting justice may be brought, and vision and
prophecy may be fulfilled, and the Saint of saints may be
anointed.

" Know thou, therefore, and take notice, that from the
going forth of the word to build up Jerusalem again, unto
Christ, the prince, there shall be seven weeks and sixty-

two weeks, and the street shall be built again, and the
walls in the straitness of times.

" And after sixty-two weeks, Christ shall be slain, and
the people that shall deny him shall not be his. And a
people with their leader that shall come, shall destroy
the city, and the sanctuary, and the end thereof shall be
waste, and after the end of the war the appointed desola-

tion.

" And He shall confirm the covenant with many in one
week ; and in the half of the week the victim and the
sacrifice shall fail, and there shall be in the Temple the
abomination of desolation, and the desolation shall con-

tinue even to the consummation and to the end." ^

1 Daniel is. 24-27.

CHRIST'S FUNERAL.

It was nearly four o'clock when the messenger came
from Pilate to tell the soldiers that he had given the body
to Joseph of Arimathea. Joseph's servants came out of

the near-by city gate, and went to work to put in order
his new-made tomb. Nicodemus and Joseph were in the
city buying articles for the entombment. Messengers
were sent to tell the disciples of his death, and that the
funeral would be held that evening before the setting of

the sun, when the great Sabbath within the Passover
would begin.

Near the cross of the dead Lord stood his mother with
John, now her son ; her sister, her niece, and a few friends.

As soon as the disciples and the friends who had
gathered in Lazarus' house on Sion, near the Cenacle,
heard of his death, thpy came down the long Sion Street,

passed out the gate and came to Calvary.

After throwing the bodies of the two thieves with their

crosses into the deep morass filled with water at the east

of Calvary, the soldiers returned and loitered around the
little hill, with its lone cross still bearing the body of the
dead Lord. Soon two Jews of noble bearing approach,
and tell Longinus and the soldiers they came to bury the
deceased. The soldiers form in ranks and march back to

their barracks, the people disperse and the friends were
left alone with their dead. The Jewish law forbade exe-

cuted criminals buried in their own tombs. It was nearly a
mile around the city to Christ's family burial-place at the
north of Gethsemane, the Sabbath would begin at sun-
down, and that was why Joseph offered his own new
tomb.

Silence now reigned round Calvary. John was trying
to comfort the most afflicted Mother. Weeping women
were standing around the top of the hill. At the foot of

the cross knelt Casius Longinus. A little band of Joseph's
servants came out of the city gate, having materials for

441

442 PREPARING FOR THE FUNERAL.

preparing the body for burial. They come down the hill

into the valley in which Calvary was, wind around it into

the little vale separating Calvary from Joseph's garden,

follow a little path north, to where now stands the vestry

of the great Church of the Holy Sepulcher, where was
the garden gate, and come back about seventy-five feet to

the door of the tomb.
Joseph and Nicodemus followed and entered the tomb

to see how the workmen had prepared it. Finding things

ready, these two return the same way, and meet their

other servants coming from the city with ladders, rolls of

cloth, hammers and other things required.

These two men, among the richest of the city, had
formed a partnership in building houses, were leaders of

the congregation worshiping in the Cenacle synagogue,

and had many men in their employ, and used ladders in

putting up buildings. These ladders had cleats nailed to

serve as rungs, each ladder having a hook at the top.

They had bought spices, Balsamodendron, myrrh, resin

of aquilaria, agallochum, vases of perfume in leathern

bottles, sponges, bundles of fine linen and a litter to form
a bier.

In the bazaars of the Holy City these things were sold

as well as finest byssus, mouseline of woven linen, made in

Egypt for wrapping round the dead. You can see them
still around the bodies of ancient kings and nobles of the

Nile valley in the great Museum of Cairo. The agallochum
with perfumes and spices were melted, so they penetrated

the grave-clothes. This was the way the wealthy Jew was
prepared for the grave, the custom their fathers brought
from Egypt, and this was the manner these two wealthy
men laid Jesus' body to rest in Joseph's tomb.

Joseph and Nicodemus according to the custom of the

Jews, had clothed themselves in mourning garments,

and they wore black sleeves, and long cassocks falling

down to their feet, bound around the waist with wide
sashes. Gray cloaks drooped from their shoulders and
white turbans covered their heads. Some of the women
were also in mourning, and thus the little band went up
the slope of Calvary.

When they came to the western opening in the little

wall around the top, they found a new guard of soldiers

HOW THE BODY WAS TAKEN DOWN. 443

surrounding the hill. They were the guard the Jews had
asked Pilate to send to guard the tomb, lest the disciples

might come and steal away the body.
Joseph showed them the order Pilate had given him,

and they allowed them to enter within the guarded circle

around the cross. To the Virgin and John they told all

they had done to give the dead Christ a respectable
funeral.

Pilate had placed Abenadar as captain over the guard.
After his conversion he was called Emilianus. Joseph
went up and told him that they wanted to take down
the body, and he let the women with John and the
servants into the inclosure. There the women began to
prepare the linens and the spices. Casius now came for-

ward and told Emilianus how his eyes had been cured.
The soldiers looked on with indifference or curiosity.

The two officers came forward to help, the women wept,
the Mother of the Lord stood Avith Mary Magdalen on
one side, and John on the other ; she bore her deep grief

in silence. No one but the widowed mother knows what
it is to lose her only son. But no one there knew the
Son so well as his Mother, for no one had ever approached
so near to God as she, who became the Mother of the Di-
vinity, for the Person born of her was the Son of God,
God of God, Light of Light, the Word made flesh, whose
humanity had died to save his race he assumed in her
womb.
Joseph and Nicodemus, aided by the officers, placed

the two ladders behind up to the arms of the cross and
mounted them. With a long narrow sheet they tied the
body to the arms of the cross, winding the cloths below the
knees and around the chest. They drove the nails back
from behind with a hammer and then they pushed them
with wooden pins out of the wood ; the two hands of the
Crucified fell, and the body was supported by the cloths.

While Joseph and Nicodemus are doing this, Abenadar
drives out the nails from the feet, Longinus gathers up the
nails and lays .them at the feet of the Slaiden Mother, who
had fallen on the ground near the hole where Desmas had
died.

Then both men on the ladders, aided by the two Roman
officers, untied the fastenings of the arms of the cross and

441 WHEN THE BODY WAS TAKEN DOWN.

holding the cloths they gently let the sacred body descend

into the hands of the two officers standing on stools hold-

ing the limbs below. The two Jews above, taking every

precaution, let the linens slip gently through their hands,

till the body of the dead Lord was laid on the ground.

They, did it all as quietly and as gently, as they would

have done if he had been alive, and they feared to hurt

him. All the time their eyes were fixed on the torn

lacerated form of the dead. Then the two came down
from the ladders, and the four men wrapped the body
with linen from the knees to the waist and gently laid

it in his Mother's arms.

She on whom the shadow of sin had never rested,

was then sitting on a wide cloth spread on the ground,

her back propped up with some bundles of mantles, and
they rested Jesus' body on her knees, and his head against

her breast. She who had borne him, who alone then

knew the mystery of his Passion, who had embraced him
so many times when living, now embraced him in death.

With a mother's bursting heart, she looked on his wounds,

pressed his blood-stained cheek against her own again

and again, leaving blood-stains on her fair Virgin cheek,

while Mary Magdalen embraced his lower limbs and
kissed the two wounds in his feet, in which she could gee

the whitish tendons, the bruised bones and the lacerated

flesh where the extracted nails had rubbed out the co-

agulated blood.

The two noble Jews then left the Mother with her dead,

and went down the hill to prepare things for the funeral.

The two Roman officers retired to the ranks of the guards.

John and the women stood by filled with grief. The
common soldiers, used to death and carnage on many a

battle-field, took little interest in the scene. The Jews
had all retired from the place, fearing they might become
unclean by touching the dead, and could not celebrate the

remaining days of their great Easter. The officers gave

orders that no insults to the dead would be tolerated

;

the westering sun was nearing the horizon ; at its setting

the great Easter Sabbath within the Passover would
begin, then no work could be done, and all were in a hurry

to finish the funeral as soon as possible.

Thus sitting on the grass, the widowed Mother of the

HOW THE HEBREWS PREPARED THE DEAD. 44,5

Lord held his lifeless form to her bosom, her heart filled

with unutterable anguish. There is sorrow too deep for

tears ; mental sufferings are far more deep and piercing
that any bodily pain, and the sorrows of her soul were
indescribable. If she could only Aveep it would relieve her,

but she could not. She remembered Simeon's prophecy,
" Behold, this child is set for the ruin and the resurrection
of many in Israel, and for a sign which shall be contra-
dicted. And thy own soul a sword shall pierce, that out
of many hearts thoughts may be revealed." ^ The sword
of the soul's sorrow, a thousand times more painful,

pierced her soul as she looked doAvn on that Body of him
whose conception was told her by the Archangel Gabriel

;

whose birth was celebrated by Angel choirs, whose sor-

rows, sufferings and death transcended in tremendous
pains and tortures the death of any human being who ever
died. The double-edged sword of mental sorrows pierced
into the very marrow of her soul as she gazed upon him.

John, Longinus, and the women looked on her in her
anguish. The women drew near to comfort her. Joseph
and Nicodemus had gone down the little hill to prepare
the rnaterials for the embalming, where their servants
waited for them. Some of the Apostles and disciples

were seen coming towards Calvary to be present at the
funeral.

The Jews prepared their dead by a kind of embalming,
expressed by their Hebrew word chanat, meaning " to be
red," like leather which has been tanned or prepared
with spices. In the Syro-Chaldaic, the process was called
chunetto, in Greek migma—both meaning prepared with
myrrh and aloes, as the Gospel tells us Nicodemus brought.
The Egyptians embalmed in three ways described by
Herodotus, ^ by which the body became dried up. Only
the body of Jacob and Joseph were embalmed in Egypt
in this way. The Hebrews followed another method of

preparing the dead for burial.

Asa, the good king of Juda, 975 years before Christ, was
" laid in the bed of roses and flowers which was filled with
sweet odors, and diverse kinds of spices prepared by the
apothecaries' art." ^ This was the way the rich Jew was
prepared before being laid in the tomb of his fathers, and

Luke ii. 35. « Hi§t. 86-89. 3 II. Paralip. xvi. 14,

446 THE VIRGIN PREPARES THE BODY.

this was the way the Lord was buried by the two ricli

Jews. Thus were fulfilled the words of the prox3het

:

"For the wickedness of my people have I struck him.

And he shall give the ungodly for his burial and the rich

for his death." ^

When Joseph and Kicodemus found that the servants

had prepared the things required for the entombment,
they returned to the top of Calvary, where the Virgin

was still holding the body of her Son. The soldiers still

formed a guard around the top of the hill. The women
brought sponges, water in earthen vases, linens, unguents
and spices. All remained respectfully gazing on the

Virgin as she went on with her mournful task. Magda-
len remained at the feet of the body. John stood near

the Mother, and all the others remained by to render any
assistance. Mary bore up with all her anguish and never

fainted. The Mother being the nearest relative prepared

the body of the dead.

She opened the crown of thorns where it was fastened

behind, and cut off the thorns sticking into the flesh,

pulled them out and they were placed beside the nails in

the basket on the grass. The Saviour's face was hardly

natural, it was so disfigured by sufferings. The beard

and hair were matted with blood, and the Mother washed
all the blood away from his face, mouth, nostrils and
glazed eyes, and closed the latter. Then she kissed the

cheeks and covered the face with a linen cloth.

The joints had been dislocated, a gaping wound was in

the right side, and a smaller one under the left arm,

where the point of the lance, after passing through the

heart had come out. His right shoulder, where he had
borne his cross, was wounded with the weight of the heavy

beam under which he fell so often. All these wounds
she washed, and then filled with balm from a vessel the

women held for her. Longinus and some of the soldiers

brought the water from a near-by pool. The soldiers

then took the cross and threw it into the morass at the

east of Calvary, where they had thrown the bodies of the

thieves with their crosses.

The afternoon was drawing to a close, and the men
came and asked her to allow them to take the body and

1 Isaias liii. 9.

HOW THEY WASHED THE BODY- 447

finish the embalming. Once more embracing the body
of her Beloved, she gave her consent. The men placed
it on the bier they had brought, and then they all went
down the little hill, the men carrying the body and the
rest following after. They went straight down to the
Avest about fifty feet into the little valley between Cal-

vary and the wall of Joseph's garden, where was the flat

rock which rose a little from the soil. Tenderly taking the
body from the bier, they laid it on a wide linen sheet
they had spread on the rock.

According to the Jewish custom, each one approached,
knelt down, and kissed the face of the dead, thinking they
were taking a last farewell of him they loved. Then his

Mother again covered his face with a linen cloth.

John remained beside the Mother, who had followed
the bier, and Joseph and Nicodemus covered the body with
a sheet. Then both men knelt down, and underneath
this covering, they removed the linen they had fastened
round the loins, when they took the body down from the

cross. They passed sponges under the large sheet cover-

ing the whole form, and washed the lower parts. Then
with strips of linen they lifted up the body and washed
the back without turning it over. They continued wash-
ing till the squeezed sponges gave forth nothing but pure
water.

Then they poured water of myrrh over the whole body
straightened out the limbs, and laid upon his lap sweet-
scented herbs. A part of these herbs were scattered on
the slab in the tomb where he was laid. For the Jewish
mode of burial was to have the body lay like that of Asa,
" on a bed of spices." Some of these herbs were also

burned in honor of the deceased. This was the reason
they brought about a hundred lbs. weight of myrrh and
aloes. *

During the preparation, they anointed all the wounds
with ointment, and Mary Magdalen poured into the great
wound in his side a small bottle of costly balm. Joseph
of Arimathea had bought a large linen sheet, fifteen feet

long and three feet wide and they placed this under the

body, the head in the center, and then they doubled it

over him, covering him all over before and behind. It is

* John xix. 39. See Smith's Dictionary of the Bible, Art, Burial.

448 THE FUNERAL PROCESSION.

said that this is the large linen cloth now in the costly

casket over the altar of the royal chapel of the cathedral,

Turin, Italy, with the features of the Saviour's face and
form imprinted on it. After the resurrection, it is said

that this sheet with the other instruments of the Passion
was guarded by the Lord's folloAvers, and handed down
to following generations. But it is hard to verify these

things, many learned works have been published to prove
it to be the true winding-sheet.

Then the men brought the bier, which they covered
with a cloth, and with care and reverence they placed the

body on it. The bier used at Jewish funerals had four

handles, two at each end. Coffins were not used among
the Jews. But the body was prepared with ointments
and spices as we have described, as the words of Christ to

Mary Magdalen at the supper in Bethany in the Greek
mean " with a view to dressing it with these ointments
and grave-cloths."

It Avas customary for the nearest relatives to carry the
bier from the house to the tomb. Joseph and Nicodemus
took the two forward handles, and John and Emelianus
the rear ones, and they lifted them on to their shoulders,

and started for the tomb. Mary the Mother, being the

nearest relative, walked first, with her sister Mary of

Cleophas and niece Salome at each side. Then came
Mary Magdalen, Mary of Heli, Christ's aunt, she being the

Virgin's eldest sister, Martha, Veronica., Johanna, Chusa,
Mary, Mark's mother, Salome, the mother of James and
John the Apostles, Susanna, Rhode, Mary, Salome, Salome
of Jerusalem. Casius or Longuius, the other Apostles and
disciples who had just come. Then followed Marone of

Nairn, whose son Schila Christ had raised from the dead.

Diana, the Samaritan with whom Christ had talked at the
well.

Other Marys besides the Virgin Mother are given in

the Scriptures. One of them, wife of Cleophas, was
either the Virgin's sister, or of Joseph her spouse, and
therefore by birth or marriage Christ's aunt. She was
mother of James the Minor, Emeriana, grandmother of

John the Baptist, gave birth to Anna the mother of John
the Baptist. She married Zachary the priest, after whose
death she wedded Cleophas, by whom she had a daughter

NAMES OF THOSE AT THE FUNERAL. 449

called Mary, who, later married Alpheus and gave birth

to James and Philip the Apostles. The Virgin's sister,

Anna, sister of Emeriana, having lost her husband,
married Salome, by whom she had a daughter she called

Mary, who espoused Zebedee and from that union were
born James and John the Apostles. Two Apostles were
named James.

St. Jerome's sermon for Easter has the following. " We
read in the Gospels that there were four Marys ; first, the

Mother of the Lord and Saviour ; second, his maternal
aunt, who was called Mary of Cleophas ; third, Mary the
mother of James and Joseph ; fourth, i\Iary Magdalene

—

though some maintain that the mother of James and
Joseph was his aunt." The MS. thus concludes :

" The
holy Apostle and Evangelist John with his own hand
wrote this little book in Hebrew, and the learned doctor

Jerome rendered it from Hebrew into Latin."

Mariamne w^as the sister of Philij) the Apostle and she
traveled with him during his missionary labors to the

city of Ophioryma, called Hieropolis of Asia, and Bar-

tholomew, one of the seventy-two disciples, came with
them, and sitting in the entry of Stachys' house she met
the people coming to meet the Apostles. She preached
Christ to them. Later she was tortured to death.

Zalomi and that other Salome St. Joseph called to

attend to the Virgin in the cave at Bethlehem, just out-

side the city walls to the east, when she brought forth

the Saviour that first Christmas night ; Anna, St. Joseph's

niece, Lazarus, John]\rark, who wrote the Gospel, Simon
the leper now healed, the servants of Nicodemus and
Joseph of Arimathea, men and women whom Christ had
cured of various diseases, people out of whom he had cast

demons, and all these come with a great throng of men
and women who had believed in him.

Leading the procession went two servants with torches

to light up the tomb. The procession marched along the

little valley between Calvary and Joseph's garden in which
the tomb had been excavated. This vale was about twelve
feet lower than the top of Calvary. A low stone wall at

the left inclosed Joseph's garden, and the gate was to the
north, where is now the vestry of the church. They went
along north to the gate leading into the garden, and then

29

450 HOW THE BODY WAS LAID TO REST.

they came back inside to the wall to the door of the

tomb.
As the funeral procession wended along, according to

Jewish customs, they all sang the Psalms for the Dead.
" Out of the depths I have cried to thee, O Lord." ^

" Have mercy on me, O Lord, according to thy great

mercy," '^ etc. " It is good to give praise to the Lord," ^ etc.

The singing was in that mournful minor key used in the

Temple and synagogue.
AVhen they came to the door of the tomb, they spread

a large cloth on the grass, and reverently placed the bier

on it. Then seven times they all went around the bier

saying to the dead words of love, sorrow and consolation.

According to the rules of the Rabbis, the women went
first, the nearest relative leading, and we suppose Mary
led leaning on the arm of her sister. This was the way
the Jews buried their dead.

Then the women stood or sat on the sides of the little

hill garden, terraced like the hills of Judea in that day
with trees, shrubs, grain and grass. The tomb was new.
No one had been laid in it. Joseph made it for himself.

It was beautifully cut and carved out of the white yellow-

ish limestone which here jutted out.

They went into the inner chamber, spread on the rock-

shelf at the right the aromatic herbs and spices, cover-

ing that rock-shelf about three feet from the floor. Then
over them they spread a large linen sheet.

Coming out, they take the body from the bier, reverently

carry it in and lay it on the bed of herbs, with the feet to

towards the door, the head to the west. The women
come in and cover it with the flowers they had gathered in

the garden. The men take up the large cloth covering

the bier, and spread it over the body. Thus was the body
of the dead Lord laid to rest according to the customs of

his fathers. " Thus said the Lord to me, I will take

my rest, and consider m my place." *

Coming out, they carefully close the bronze gates

between the two rooms.^ Then with levers they roll the

large round stone, called the Golal, which the law said

must be permanently fixed the fourth day after death.

In the person of the dead Lord lying there in the dark

iPs. cxxix. - Ps. 1. ' Ps. xc. * Isaias xviii. 4. ^ Baruch vi. 17.

THE MOURNING FOR THE DEAD. 451

tomb, spoke the prophet :
" He hatli led me and brought

me mto darkness and not into light. My skin and my
flesh he hath make old, he hath broken my bones. Ho
hath built round about mo, and he hath compassed me
with gall and labor. He hath set me in dark places, as

tliose who are dead forever. He hath built against me
round about, that I may not get out, he hath made my
fetters heavy."'

The shades of the setting sun were fast lengthening as

the mourners finished their sad duty to the dead. The
Scriptures tell us that the way the Jews mourned their

dead was by beating the breast, weeping, wearing sad-

colored garments, songs of lamentation, funeral feasts,

and hiring persons, especially women, to lament. These
may be seen in many parts of the Old Testament, at the
funerals of their great personages. The Mishna, pre-

scribes seven days mourning for a father, mother, brother,

sister or wife. Among pagans things were carried to

excess. Herodotus saj^s Egyptian women covered their

heads with mud, paraded the streets beating themselves,
while the men made a great outcry. Arab women tear

their hair, hands and faces, and scream. When influential

men die in these countries in our age, great mourning is

made at their funerals.

But all took place at the Lord's funeral with decorum.
The women separated to one side, as was the custom of

the Jews, and the men gathered on the other. Deep was
their grief, fast fell their tears, as they looked on the

stone door closed on the remains of him they so loved.

And as thus in the gloaming they wept for him, they ful-

filled the words of the prophet

:

" And I Avill pour out upon the house of David, and
upon the inhabitants of Jerusalem, the spirit of grace and
of prayers, and they shall look upon me whom they have
pierced. And they shall mourn for him as one mourneth
for an only son. And they shall grieve over him as the
manner is to grieve for the death of the first-born. In
that day there shall be a great lamentation in Jerusalem,
like the lamentation of Adadremmon in the plain of Maged-
don. And the land shall mourn, families and families

apart ; the families of the house of David apart, and their

* Lamentations iii. fI-7.

452 JEREMIAS' PROPHECY.

women apart ; The families of the iiouse of Kathan apart,
and their women apart ; the families of the house of Levi
apart, and their women apart ; the families of Semei apart,

and their women apart. All the rest of the families, fami-
lies and families apart, and their women apart." ^

And the holy Mother, the chief mourner, with all her
friends and the Apostles, gathered there to weep over
their Beloved, fulfilling the words of the prophet : "De-
part from me, I will wee}) bitterly, labor not to comfort
me for the devastation of the daughter of my people.

For it is a day of slaughter, and of treading down, and of

weeping to the Lord, the God of hosts, in the valley of

the vision, searching the wall, and magnificent on the

mountain." ^

The Jews mourned their dead for seven days, and they
prayed nearly a year for the repose of their souls in the

synagogues, and fasted for them. In their sorrows for

their friends, they used to read, and sometimes sing the

Lamentations of Jeremias, over the destruction of the sa-

cred city, the scattering of Israel into Bab5donia, and attrib-

ute the holy words to the loss the family had sustained.

And as the Apostles, and the band of Jesus' lovers

gathered in tears around the tomb, Marj^ the Mother of

the Lord, who had long years studied when a little girl in

the Temple, brought forth the roll of the Prophet Jeremias'

Lamentations, and for the first time she sang that mourn-
ful Tenebrge in which ever since the widowed Church
for three days of Holy Week laments the death of her

Spouse. Sadly the Virgin's voice rose in sorrow, and the

others joined her in the prophetic words foretelling her

Son's death her own grief the destruction of the city and
the scattering of Israel into all the lands of earth.

JEREMIAS' PROPHECY.

More than 600 Years Before Christ.

Juda hath removed her dwelling-place because of her

affliction, and the greatness of her bondage. She hath

dwelled among the nations, and she hath found no rest
j

^ Zach, xii. 10-14. * Isaias xxii. 2, 5.

JEREMIAS' PROPHECY. 453

all her persecutors have taken her in the midst of straits.

The ways of Sion mourn because there are none that

come to the feasts, all her gates are broken down, her

priests sigh, her virgins are in affliction, and she is op-

pressed with bitterness.

Jerusalem hath grievousl}^ sinned, therefore is she

become unstable, all that honored her have despised her,

because they have seen her shame. O all ye that pass by
the way, attend and see if there be any sorrow like unto
my sorrow, he hath made me desolate, wasted with sorrow
all the day long, the Lord hath trodden Gethsemane for

the virgin-daughter of Juda. Therefore do I weep, and
my eyes run down with water, because the Comforter, the

relief of my soul, is far from me. They have heard that

I sigh, and there is none to comfort me ; all my enemies
have heard of my evil, they have rejoiced that thou hast

done it.

How hath the Lord covered with obscurity the daughter
of Sion in his wrath, how hath he cast down from heaven
to earth the glorious One of Israel, and hath not remem-
bered his footstool in the day of his anger. He hath
broken in his fierce anger all the Horn of Israel, and he
hath killed all that was fair to behold in the tabernacle

of the daughter of Sion. To what shall I compare thee,

or to what shall I liken thee, O daughter of Jerusalem, to

what shall I equal thee, that I may comfort thee, O Virgin

daughter of Sion, for great as a sea is thy destruction,

who shall heal thee ?

I am made a derision to all my people, their song all

the day long, He hath filled me with bitterness ; he
hath inebriated me with wormwood, and he hath
broken my teeth one by one ; he hath fed me with ashes.

And my soul is removed far off from peace, I have for-

gotten good things. And I said, My end and my hope is

perished from the Lord. Remember my poverty and
transgression, the wormwood and gall.

He gave his cheek to him that striketh him, he shall be

filled with reproaches. Thou hast judged, O Lord, the

cause of my soul, thou the Redeemer of my life. Thou
hast seen, O Lord, their iniquity against me. For the sins

of her prophets and the iniquities of her priests that have
shed the blood of the Just in the midst of her. They

454 JEREMIAS' PROPHECY.

have wandered like blind men in the streets, they were de-
filed with blood. The breath of our mouth, Christ the
Lord, is taken in our sins, to whom we said : Under thy
shadow we shall live among the Gentiles." ^

* Lamentations Passinu

THREE DAYS IN THE TOMB, THE RESURREC-
TION, AND ASCENSION.

While the disciples were burying the body of the dead
Lord, the members of the Sanhedrin held a council and
debated the wonders which had taken place. But thej''

were not converted. As soon as the sun Avonld set the
day of the preparation Avould end, and the great Sabbath
day begin. They went to see Pilate, as the Gospel says.

" And the next day, which followed the day of the prep-
aration, the chief priests came together to Pilate, saying

:

* Sir, we have remembered that that seducer said, while he
was yet alive: 'After three days I will rise from the
dead.' Command therefore the sepulchre to be guarded
until the third day, lest his disciples come and steal him
away, and say to the people :

' He is risen from the dead,'
so the last error shall be worse than the first.' Pilate said
to them :

' You have a guard
;
go, guard it as you know.'

And they departing made the sepulchre sure with guards
sealing the stone." ^

As the mourners sang the Lamentations, 500 Roman
soldiers in full armor, under Emelianus, surrounded the
tomb while Caii)has, Annas and a large band of Temple
guards with lanterns on long poles came into the garden.
They were the Temple guards sent to watch with the
Romans round the tomb.
Dark shades of setting sun fast are eastward stretching,

as this band of priests and Temple guards roll back the
stone, and go into the tomb to make sure the body is

there. They close the bronze gates, roll back the great
stone to the door, fasten a rope across the door which
many times they wind round the stone, and seal rope and
stone with cement, on which they impress the official

Temple seal, fixing all so any attempt to steal the body
would break the seals, as the prophet said : " As the gates

»Matt. xxvii. 62-66,

455

456 DISCIPLINE OF ROMAN GUARDS ROUND THE TOMB.

that are made sure on every side, or like a dead man car-

ried to the grave. ... so do the priests secure the doors

Avith bars and locks, lest they be stripped by thieves." ^

The priests talk with Jewish guards, speak to Roman
officers and return to the city. Thus was the body of the

dead Christ watched by the very Temple guards, who had
arrested him, and by 500 Roman soldiers from the An-
tonia fortress, the latter under a discipline stricter than

the world ever saw. Josephus, who had lived in Roman
camps after his arrest till the fall of the city, tells us of

that military discipline.

" Now here one cannot but admire the precautions of

the Romans. . . . and indeed, if any one but attends to

the other parts of their military discipline, he will be

forced to say that their obtaining so large a dominion

hath been the acquisition of their valor, and not the bare

gift of fortune. . . But as if their weapons did always

cling to them, they never have any truce from warlike

exercises, nor do they stay till times of war admonish

them to use them. For their military exercises differ

not at all from the real use of their arms, but every sol-

dier is daily exercised, and that with great diligence, as

If it were in time of war, which is the reason, they bear

the fatigues of battle so easily. For neither can any dis-

order remove them from their usual regularity, nor can

fear frighten them, nor can labor tire them, which firm-

ness makes them overcome those who have not the same,

nor would he mistake who would call these exercises

bloodless battles, and their battles bloody exercises. . . .

" When they have thus secured themselves, they live

together by companies, wath quietness and decency as all

their other affairs are managed with good order and

security. Each company has also their wood and provi-

sions brought them, when they stand in need of them, for

they neither sup nor dine as they please singly, but all

together. Their times also for sleeping, and watching,

and rising, are noted beforehand by the sound of trumpets,

nor is anything done without such a signal. And in the

morning the soldiers go every one to his centurion, and

these centurions to their tribunes, to salute them, with

whom all the superior officers go to the general of the

1 Baruch vi. 17.

HOW THEY WATCHED THE TOMB. 457

whole army, who then gives them the pass-word and
other orders to be by them carried to all that are under
their command, which is also observed when they go to

fight. . . . The footmen are armed with breast-plates,

and helmets and have swords on. But the sword which
is on the left side is much longer than the other. But
these footmen that are chosen from among the rest to be
about the general, have a lance and a shield. But the

rest of the foot-soldiers have a spear and a long buckler,

a pick-ax, a leather thong, and a hook with provisions for

three days. . . .

" Now they manage the preparatory exercises of their

weapons, that not the bodies of the soldiers onlj^ but
their souls also may become stronger. Moreover they are

hardened for war by fear. For their laws inflict capital

punishment, not only for soldiers running away from
their ranks, but for slothfulness and inactivity, but in a

lesser degree, as their generals are more severe than their

laws. . . And the readiness of obeying their commanders
is so great that it is very ornamental in peace. But when
they come to a battle, the whole army is but one body,

so well united are their ranks, so sudden is their turning

about, so sharp their hearing as to what orders are given
them, so quick their sight of the ensigns, and so nimble
their hands when they set to work, etc." ^

Such was the discipline of the 500 Roman guards Pilate

placed round the tomb of the dead Christ. They took their

four hours' watch day and night, 100 men forming a guard
under an officer called a centurion. These men armed to

the teeth, formed a circle around the tomb. They would
kill any one who approached. To them it was death to

break orders. In God's providence these five hundred
men witnessed the resurrection, and gave testimony to

what they saw that Sunday morning.
JMany times the Lord said he would rise on the third

day. " For as Jonas was in the whale's belly three days
and three nights, so shall the Son of man be in the heart

of the earth three days and three nights." ^ " The Son of

man shall be betrayed to the chief priests, and to the

scribes, and they shall condemn him to death, and shall

deliver him to the Gentiles to be mocked, and to be

* Josephus, Wars of the Jews, B. iii., C. v., 1-7. - Matt. xii. 40.

458 THE HIGH PRIEST DECEIVED THE PEOPT.E.

scourged, and to be crucified, and the third day he shali

rise again." ^ " The Son of man must suffer many things,

and be rejected by the ancients and by the high priests,

and the Scribes, and be killed, and after three days rise

again." ^ " From that time forth Jesus began to show to

his disciples, that he must go to Jerusalem and suffer

many things, from the ancients, and the Scribes, and the
chief priests, and be put to death, and the third day rise

again." ^ " Destroy this temple, and in three days I will

raise it up." *

Even the Jewish leaders knew his prophecy of the
resurrection and that was why they asked Pilate for the
guard. According to the Jewish way of speaking a part
of three days meant three days, and in figurative language
the third day. He was in the tomb a part of that Friday,
the whole of Sabbath, and part of the First day now called

Sunday. While the Jews counted their religious days
from sunset, they learned from the Romans to reckon
their civil days from midnight. Sts. Augustine,^ Thomas
Aquin ^ and other writers quote many texts of the Old
Testament to show that parts of days are taken for whole
days.

After Pilate recovered a little from fear caused by the
w^onders he saw, he went into the Temple, called the chief

priests together, and said he had heard they had a large

collection of sacred books, called for them, and four officers

of the Temple brought the Scrolls of the Law and Pro-
phets, " adorned with gold and precious gems." Pilate

ordered them to tell him if it were true that these writ-

ings foretold that Jesus, crucified that day, was the Son of

God, the Messiah foretold to come for the salvation of

mankind.
Annas and Caiphas ordered all the others out, shut the

gates, and told him that they had examined all the Books
of the Old Testament, and found that the patriarchs and
the prophecies pointed to him as the Messiah. It had been
their custom, they said, each year for the great synagogue,
to examine 'that collection of holy books and seek out the

testimony of God. A long account follows of the proph-

1 Matt. XX. 18, 19. 'Mark viii. 81. Luke ix. 22. • Matt. xvi. 21. Johnii. 19.
' De Trinitate, Book IV., C. 6, and De Consensu Evangil. L. iii. c. 6. * 3 pars,
qu. 51, Art 4, Ad Primum.

JOSEPH ARRESTED AND DELIVERED. 459

ecies, which we give not now, and they finish with these

words to Pilate :
" And now thou hast adjured us, O

good judge, by this holy book of the testimonies of God,
and we make it manifest to thee, and now we adjure thee

by thy life and safety to make manifest these words to no
one in Jerusalem." '

If this account be true, these two men deceived the
whole Jewish nation, to save themselves from death at

the hands of the infuriated people, who would rise against

them, if they knew they had been led by these priests to

put their Messiah to death.

As Joseph of Arimathea was returning from the funeral

that evening, the leaders of the Jews arrested him, and or-

dered him to be i)ut in prison, till the first day of the w^eek,

saying :
" Know that the time does not allow us to do any-

thing against thee, because the Sabbath is dawning. And
know that thou shalt not be deemed worthy of burial, but
we shall give thy flesh to the birds of the air." ^ Joseph
said to them :

" These are the words of the arrogant
Goliath, who reproached the living God and holy
David." ^ Joseph bitterly condemned them for the crime
they conniiitted that day. " And the Jews hearing these

words, were embittered in their souls, and seized Joseph
and locked him in a room, where there was no window,
and the guards were stationed at the door, and they sealed

the door where Joseph was locked in."

They held a meeting of the Sanhedrin, and condemned
him to death. But Sunday morning, a great light filled

Joseph's prison, and a form appeared to him, clothed as

with the sun. And Joseph thought it was Elias. But it

Avas Jesus. " And he wiped my face, and kissed me, and
said to me, * Fear not, Joseph, open thine eyes, and see

who it is that speaks to thee.' And looking up I saAV

Jesus . . and I said to him. * AVho art thou, my Lord ?

'

And he said to me. ' I am Jesus, whose body thou didst

beg from Pilate.' And the Lord delivered him out of

prison, and told him that he would go to Galilee to meet
the Apostles there."'*

Joseph retired to his own summer home in Arimathea.
The members of the Sanhedrin sent to his prison Sunday

* Gospel of Nicodemus, Christ's Descent into Hell, u. 12, 28. *1 Kings xvii. 44.

• Gospel of Nicodemus, c. 16.

460 MOURNING IN THE CENACLE.

morning, but great was their surprise when they found
he had been delivered. Later we will tell what befell him.
Let us return to Calvary.

Leaving the two bands of guards round the tomb of

the dead Christ, his followers returned to Sion. Li the
Cenacle they gathered after sunset for the synagogue serv-
ices, which began the great Sabbath within the Passover.
In the large room where the night before the Lord cele-

brated the Last Supper, they asseml^led in fear and trem-
bling. Nicodemus and Joseph of Arimathea were the
leaders of that synagogue, but history records not the
Rabbi was who read the Service. James lived a quarter of a
mile to the north, while later he was bishop of Jerusalem.
On the corner across from James' house, at the corner of

the street running east and west, Thomas later lived.

James was a Temple priest
;
perhaps he led the prayers.

In the gloaming they all said the evening prayers, the
women separated from the men, as was the custom.
Deep was their grief for their dead Leader. Fast fell

their tears. Mournful was the meeting, as the prophet
foretold :

" I will pour out on the house of David, and
upon the inhabitants of Jerusalem, the spirit of grace and
of prayer, and they shall look on me whom they have
pierced, and they shall mourn for him as one mourneth for

an only son, and they shall grieve over him as the man-
ner is to grieve for the death of the first-born. In that
day there shall be a great lamentation in Jerusalem." ^

The Cenacle then, as in our day, formed a large pile of

buildings. The Virgin Mother with her friends had
rooms where they retired to rest that night, still meditat-
ing on the words of the prophets :

" Whom hast thou
reproached, and whom hast thou blasphemed, and against
whom hast thou exalted thy voice, and lifted up thy
eyes on high ? Against the Holy One of Israel." ^ " Let
my eyes shed down tears night and day, and let them
not cease, because the virgin daughter of my people is

afflicted with a great affliction, with an exceeding grievous
evil."^ Among the Jews the nearest of kin put on
sackcloth and ashes, and the Mother of the dead Lord
clothed herself according to the customs of her people, to

^ilfil the prophet's Avords : " Gird thee with sackcloth, O
^ Zach^rias xii. 10, 11. * Isaias xxxvii. 23. ^ Jeremias xiv. 17.

THE VISIT TO THE TEMPLE. 461

daughter of my people, and sprinkle thee with ashes,
make thy mourning as for an only son, a bitter lamenta-
tion." '

Those Avho witnessed the terrible Tragedy of Calvary
related the details to the Apostles who had not been
present. Those who lived in the sacred city went to
their homes. The women retired to the little cells like

bedrooms in the different parts of the building, and
after they had removed their sandals, girdles, and outer
clothing they lay down on the divans along the walls.

The men lay on the floors of the Cenacle and in other
rooms with their clothes on, as was the custom of the
pilgrims who came up to the Holy City for the feasts of

Israel.

In the morning, from the hanging lamp before the
Aaron, " the Ark," facing the east in the Cenacle, they
lighted the candles, and said the synagogue morning
prayers, men and women separated. Then all got ready
to attend the great Sabbath service in the Temple. John
went with the Mother his dying Lord had given him.
The Virgin visited the places in the Temple where she had
passed her youth till her fifteenth year when she was es-

poused to Joseph, she recalled the many happy years she
lived there, reading the Torah, the Five Books of Moses,
the Prophets, the sacred writings which foretold her Son,
his life, his Passion and his death.

That early hour the Temple was nearly deserted. Priests
were seen flitting back and forth, preparing for the service,

but filled with fear and trembling, expecting every
moment the miracles of the day before would be repeated.
That Sabbath within the Easter, or Passover, was the
greatest Sabbath or " rest " of the year, for it recalled
the rest of God after the creation, but especially is foretold
the rest of Christ in the tomb after his work of saving
man by his Passion and his death. That Sabbath people
were allowed to enter the court of the priests, and the
Lord's Mother with John and her friends, took advantage
of that privilege to visit the sacred inclosure.

In the Temple they met the sons of that aged Simeon,
who had taken Christ into his arms when a child, an(l

foretold his mission and the Virgin's sorrows. The nephews
* Jereniias vi. 26.

462 THE TE3IPLE STRUCK BY GOD.

of Joseph of Arimathea first heard from them the news of

their uncle's arrest. These four Jews were inspectors of

the Temple, and they offered to show the Lord's Mother
and the disciples over the building.

The members of the little band saw with astonishment
the marks of God's anger over all the vast inclosures.

In the walls separating the porch from the Holy of

Holies was a rent, large enough for a man to pass through.

The great veil hung in tatters torn from top to bottom.
In place of holy hymns and canticles usual at this great

least all was hushed
;

priests and Levites passed from
place to place in fear and trembling. The Temple's doom
was felt in the very air. They saw that the temple had
fulfilled its mission in pointing to the dead Redeemer,
and that God had struck it in his wrath.

Standing west of the great altar, they could see into

the Holy of Holies Avith its glittering walls of pure gold,

its massive seven-branched candlestick, the table for the

proposition bread and the gold altar for incense. They
visited the spot at the Kicanor gate where the Virgin was
presented when a cliild, the room Avhere she had lived till

she was fourteen years old, where in her fifteenth year
she had offered Christ, the room opening into Israel's

Court where she found him disputing with the doctors,

the places where he had performed his miracles and the

other spots made sacred by his presence. They remained
for the morning services, studying these striking types of

Him who then lay dead in the tomb.
After the Temple service ended, the little band returned

to the Cenacle. There they passed the Sabbath rest in

prayer, in tears, and in reading the prophetic books.

Many disciples called to see the Motlier of the Lord, and
to learn from her, from John, and from tlie women, the

details of the crucifixion. The other Apostles asked John
to tell all the details, and with that love and charity for

which he was noted, lie told the story. The doors were
tightly closed, for they were afraid lest some of them
might be arrested like Joseph of Arimathea.
They sat on ashes, the sign of mourning, women covered

their faces with thick veils, they turned tlieir faces towards
the wall, they spoke in whispers, and they gathered around
the Virgin and tried to comfort her. They did not know

WHEN THE SABBATH ENDED. 4^3

the mystery of the redemption. The Holy Spirit had not
yet come to enlighten them. But they pondered on the
words, " Thus saith the Lord of hosts, the God of Israel,

Consider ye, and call for the mourning women, and let

them come, and send to them that are wise women, and
let them make haste. Let them hasten and take up a
lamentation for us, let our eyes shed tears and our eyelids
run down with waters. For a voice of wailing is heard
in Sion," ^ " O, expectation of Israel, the Saviour thereof
in time of trouble, why wilt thou be as a stranger in the
land, and as a wayfaring man turning in to lodge ? " ^

The Maiden Mother had spent her youth in the Temple
reading the sacred books of her people, to her the ATch-
angel Gabriel had brought the message that she would be-
come the Lord's mother, that he would save his people from
their sins, she understood the prophecies better than the
others, for her mind was never blinded by sin. But her
heart was breaking. Peter came with tears in his eyes
for his sins of denial. James the Greater also called, John
went out during the day, some of the disciples came to
see them and few incidents happened to interrupt the
Sc/xemri jt^«6 <xnd thus passed the day.
At setting of the a-an the Sabbath ended. The syna-

gogue services of the first day of the week began; The
shops of Jerusalem opened. The peopre went about their
daily avocations. Mary Magdalen, with some of the
women, went down into the Cheesemongers' Street in

the Tyropoeon valley, and brought spices, unguents and
herbs to complete the anointing of the body of the dead
Lord, for they had not time before the setting of the sun
the day before, which began the Sabbath, to complete all

the funeral rites and preparation of the body. They
wanted to finish the work as soon as they could on the
first day of the week.
When Mary Magdalen brought the herbs and spices to

the Cenacle, the women gathered around to help her,
they placed them on a table in the center of the room,
the very table used at the Last Supper, and they all sat
down and spent that Saturday evening, preparing them
for the finishing of the embalming early in the morning.
They meditated on tlie prophet's words, " In their

* Jeremias ix. 17-19. - Jeremias xiv. 8.

464 THE BODY AND SOUL OF CHRIST.

affliction they will rise early to me. Come, let us return
to the Lord. For he hath taken us, and he will heal us ; he
will strike and he will cure us. He will revive us after

two days. On the third day he will raise us up, and we
shall live in his sight. We shall know and we shall fol-

low on, that we may know the Lord. His going forth is

prepared as the morning light." ^ But they did not en-
tirely understand the prophecies foretelling that he would
rise from the tomb.

After the Sabbath ended at sundown, Caiphas came
from his near-by house on Sion, and had a long talk with
Nicodemus. The high priest was still as bitter as ever
against Christ, and all Nicodemus said did not change
him. There is no error so hard to remove as the religious

error, and Caiphas remained still headstrong.
All this time the soul of Christ remained with the

spirits of the dead, in Abraham's bosom, in the Limbo of

the Fathers, Hades or Hell, telling them of the redemp-
tion he had wrought by his Passion and his death. We
can imagine with what joy the holy souls received him,
when he came to announce to them the joyful news of

their redemption, as was foretold :
" Wilt thou show won-

ders to the dead ? Or shall physicians raise to life and
give praise to thee ? Shall any one in the sepulchre de-

clare thy mercy and thy truth in destruction ? Shall thy
wonders be known in the dark, and thy justice in the land
of forgetfulness ? " ^

All this time, while the soul of Christ was in Limbo his

body lay in the tomb. The moment life leaves the body it

begins to corrupt, millions of microscopic plants and animals
attack it, and leave it not till they reduce to the crude
matter the materials of which it was formed. But cor-

ruption never attacked Christ's body. For it was the

body of God. The Deity was united to it, as in life. It

was a part of his human nature, and it was to be again
united to his soul as was foretold, " Moreover my flesh

shall rest in hope. Because thou wilt not leave my soul

in hell, nor wilt thou give thy Holy One to see corruption.

Thou hast made known to me the ways of life; thou shalt

fill me with joy with thy countenance ; at thy right hand
are delights even to the end." ^

» Osee vi. 1-3. * Psalm Ixxxvii. 11. 18. ' Psalm xv, 10, 11.

HIS RESURRECTION FORETOLD. 460

Jonas, a striking figure of Christ, cried out from the
living tomb in which he lived three days :

" I am cast

away out of the sight of thy eyes, but yet shall I see thy
holy temple again . . . but thou wilt bring up my life

from corruption, O Lord, my God." '

Christ many times had said he would rise from the
dead as the prophets foretold :

" I have risen up, because
the Lord hath protected me." - " Now will I arise, saith

the Lord." ^ " Arise, why sleepest thou, O Lord, arise and
cast us not off to the end." * " Arise, O, Lord, help us, and
redeem us for thy name's sake." ^ " Let God arise, and
let his enemies be scattered." ® " Thou shalt arise and
have mercy on Sion, for it is time to have mercy on it, for

the time has come." ^ " Arise, my glory, arise, psaltery
and harp : I will arise in the morning early." ^ " I rose up
and am still with thee." ^

The royal prophet, David, speaking in the person of

Christ, foretold his Passion, death and resurrection. " My
enemies have spoken evil against me, when shall he die,

and his name perish? All my enemies whispered to-

gether against me, they devised evils to me They de-

termined against me an unjust word, shall he that
sleepeth rise up again no more ? For even the man
of my peace, in wdiom I trusted, who ate my bread hath
greatly supplanted me. But thou, O Lord, have mercy on
me and raise me up again, and I will requite them " ^^

The prophet Sophonias in the days of Josias king of

Juda wrote :
" Wherefore expect me, saith the Lord, m

the day of my resurrection that is to come." ^^ " Sing ye
to the Lord, praise the Lord because he hath delivered

the soul of the poor out of the hand of the wicked." ^- " I

am counted among them that go to the pit free among the

dead. Like the slain sleeping in the sepulchres." ^^ " And
what shall be answered to the messengers of the nation?
That the Lord hath founded Sion and the poor of his

people shall hope in him." '*

And thus they read the prophecies from the scrolls of

the holy books, and Mary laid up all these words in her
heart, and the disciples pondered over them, and thus

» J.MU1S ii, 5, 7. ^2 Psalm iii. 6. i^xi. 6. *xlii.23. * Ibidem, a6. 'Ixvli, 3.

' ci. 14. •cvii. 3. " cxxxviii. 18. '" Psalm xl. 6-ii. " Sophonias i. ii, 8,
1- Jeremias xx. 13. " Psalm Ixxxvii. 5, 0. '* Isaias xiv, 32.

30

4m ROMAN AND TEMPLE GUARDS AT THE TOMB.

they again retired to rest as they had done the night be-

fore.

We left the five hundred soldiers, and the Temple
guards around the tomb. Back and forth they passed,

armed as on the battle-field, bound by that famous Roman
discipline, which was death for them to break. They
changed the watches every four hours. They rested when
off watch loitering in the garden, passing the time resting,

sleeping, playing dice, telling tales of their feats of valor,

mocking Jewish customs, telling funny stories—in a worcl

as soldiers do all the world over. To come near that

tomb, to steal away the the body was death. They
were ordered to guard it, and they would with their

lives.

If he did not rise, faith and hope in him are vain ; but
the providence of God placed that Roman and Jewish
guard around his tomb to prove his resurrection. The
Sadducee priesthood did not believe in the future life, and
they laughed to scorn the idea of the resurrection of the

body. They rejected the utterances of the Old Testa-

ment relating to the life beyond the grave and when
texts were brought before them, they said the words
were only poetic expressions of the prophets. They
brought the example of a man marrying a brother's wife

before Christ, and the woman with seven husbands,^ and
with a sneer they asked him whose wife she would be in

the world to come. They asked him for a sign, and he
told them, the only sign he would give was that of the pro-

phet Jonas. " An evil and adulterous generation seeketh

for a sign, and a sign shall not be given them but the

sign of Jonas the prophet. For as Jonas was in the

whale's belly three days and three nights, so shall the

Son of man be in the heart of the earth three days and
three nights." ^ He was not to remain for full three days
and nights, but for a part of the first and last days and
during the whole of the Sabbath rest.

All was calm and silent round the tomb. Six Roman
soldiers stood before the sealed door. The Jewisli guards
still standing by, the men were pacing back and forth,

hardly expecting disciples would dare to try to take away
•the body.

1 BekUor i, 7. ' Matt. xii. 39-40.

HOW HE ROSE FROM THE DEAD. 4^37

The Saturday night passed, and it was break of day.
The soul of the dead returned from the Limbo of the
Fathers, Abraham's bosom, and entered into the body of

the dead Christ. " Free among the dead " he rose from
that stone shelf. He folded up the great winding-sheet
and the grave-clothes and laid them aside as they were
found later in the morning.

Christ is now glorified. His body is immortal. Death
or sufl:ering have no more dominion over him. It is a
glorious body. It has become as near like a spirit as it

is in the power of God to make it, while retaining the
essence of matter, he passes through the solid rock, like

light through clearest crystal.

An earthquake shook the ground as the Lord passed
through the solid rock, as the prophet foretold. " The
earth trembled and was still, when God arose in judg-
ement to save the meek of the earth." ^

The six guards standing before the door of the tomb
fell flat upon the ground. Astonishment seized the soldiers.
" They saw and they wondered, they were troubled, they
were moved, trembling took hold of them." - The whole
l)and of soldiers was seized with fright as they saw the
glorified body of Christ, shining with the splendors of the

transfiguration, floating over them. An Angel came from
heaven, approached the entrance to the tomb, touched the
great stone and rolled it from the door.

Soon after the holy women in the Cenacle rose to pre-

pare for the embalming of the Lord, according to the
words of the prophet :

" Rise up, ye rich women, and hear
my voice

;
ye confident daughters give ear to my speech." ^

The Lord appeared first to his Mother, and she was trans-

ported with joy when she saw him. For it was foretold

that he would comfort her. " As one whom the mother
caresseth, so will I comfort you, and you shall be com-
forted in Jerusalem. You shall see and your heart shall

rejoice, and your bones shall flourish like an herb ; and
the hand of the Lord shall be known to his servants, and
he shall be angry with his enemies. For behold the Lord
shall come with fire, and his chariots are like a whirl-

wind." *

It is said an Angel appeared to her and told her to come.

^ Psalm Ixxv. 9, 10. 2 psalm xlvii. 6, 7. ' Isaias xxxii 9. * Isaias Ixvi. 13-15.

4-68 THE LORD'S FIRST APPEARANCE.

Hastily wrapping a cloak round her shoulders, she went
out and near Nicodemus^ house on the wall first she saw
him.

Before the dawn of day Mary Magdalen, Cleophas'

daughter Mary, Joanna, Chusa, Salome and some of the

other women had left the Cenacle, and went down to the

tomb. The great city gates were closed but they had no
difficulty in passing out the little door near Nicodemus'
house. They carried bundles of spices, balms and oint-

ments to anoint the body of the Lord. It was while they
were on the way to the tomb that the Lord appeared to

his Mother.
One account says the Virgin Mother, relieved from the

long tension of sorrow, felt filled with strength when she

knew her Son was alive, and she first went to Caiphas*

house near by, where his Passion began. Then she went
along down the main Sion Street over which he passed to

Pilate's palace, and from there she walked along the way
over which he had carried his cross, making as it were
the Stations of the Cross. She was drawing near to

Calvary, when suddenly again appeared to her the Saviour

with an Angel on each side of him, surrounded by thou-

sands of the souls of the dead Saints he had redeemed.
The sacred humanity of the Divine Son was brilliant

as the sun. He told his Mother all that he had done in

Limbo. With his cortege of Angels and redeemed souls,

the Lord passed into the Holy City and together with the

Angels went over the places where he had suffered.

The Virgin Mother remained at Calvary meditating on
the mystery of the vision,^

As the women who knew not that he had risen went
on their way to the sepulcher, they asked each other how
they would roll away the great stone. They had not

thought of that while they were preparing the ointments,

herbs and flowers to spread over the body after they had
appointed it. They meditated on the words of the Holy
Spirit relating to the Virgin Mother, to her Son, to the

love between them, and to the final preparation of his

body. "My sister, my spouse, is a garden inclosed, a

fountain sealed up. Spikenard and saffron, sweet cane

and cinnamon . . . the fountains of gardens, the well of

1 Cath. Emmerich, pp. 330, 331.

WHAT MARY MAGDALEN AND SALOME SAW. 469

living waters . . Arise, O north wind ; and come, O south

wind, blow through my garden and let the aromatic

spices thereof flow. Let my beloved come into his

garden ... I am come into my garden, O my sister, my
spouse, I have gathered my myrrh with my aromatic

spices." ^

Salome was wealthy. She brought more than the

others. She was a relative of St. Joseph, who had been
dead for many years. She lived in Jerusalem. Mary
Magdalen had her own portion of her father's property in

Magdala down by the shores of the lake of Galilee. The
other women brought according to their means. When
they came to the tomb they saw the guards were lying

prostrate on the ground. They could see them in the dim
twilight, showing how great had been their fright and
terror. The great stone was rolled aside. When the

women saw the guards lying on the ground the}^ became
frightened and ran away to the east towards Calvary.

Mary Magdalen was more courageous. With Salome
she passed through the little gate, entered the garden,

walked south and drew near the tomb. Both women
passed by the prostrate soldiers and entered the tomb.
The linen cloths, with which the body had been

wrapped, were folded and with the great winding-sheet,

lay on the rock shelf where the body had lain. They
saw the tomb was empty. A heavenly light filled the

whole sepulcher, an Angel sat at the right side. The
women became very excited, for they thought some one
had stolen away the body.

" And going in they found not the body of the Lord
Jesus. And it came to pass while they were astonished
in mind at this, behold, two men stood by them in shining

apparel. And they were afraid, and bowed down their

countenance towards the ground. They said to them

:

Why seek you the living among the dead ? He is not
here, but is risen. Remember how he spoke to you when
he was yet in Galilee, saying :

' The Son of man must be
delivered into the hands of sinful man, and be crucified,

and the third day rise again.' And they remembered
his words. And going back from the sepulcher, they
told all these things to the eleven and to all the rest.

1 Cant, of Cant. iv. 13, 16.

470 THE LORD APPEARS TO THE WOMEN.

Now it was Mary Magdalen, and Joanna, and Mary the

mother of James, and the other women that were with
them, that told these things to the Apostles.' And these

words seemed to them as an idle tale, and they did not
believe in them." ^

" And in the end of the Sabbath, when it began to

dawn towards the first day of the week, came Mary Mag-
dalene, and the other Mary to see the sepulchre. And be-

hold there was a great earthquake. For an Angel of

the Lord descended from heaven, and coming rolled back
the stone and sat upon it. And his countenance was as

lightning, and his raiment as snow. And for fear of him
the guards were struck with terror, and became as dead
men. And the Angel answering said to the women.
' Fear not, for I know that you seek Jesus who was cru-

cified. He is not here, for he is risen as he said. Come
and see the place where the Lord was laid. And going
quickly tell ye his disciples that he is risen, and behold
he will go before you into Galilee, there you shall see

him. Lo, I have foretold it to you."
" And they went out quickly from the sepulchre, with

fear and great joy running to tell his disciples. And be-

hold Jesus met them saying, ' All hail.' But they came
up and took hold of his feet and worshipped him. Then
Jesus said to them " Be not afraid. Go tell my brethren

that they go into Galilee, there they shall see me."
" Now when they were departed, behold some of the

guards came into the city and told the chief priests all

the things that had been done. And they being assem-
bled together with the ancients, having taken counsel,

they gave a great sum of money to the soldiers, saying

;

' Say you that his disciples came by night and stole him
away when we were sleeping.' And if the governor shall

hear of this, we will persuade him and secure you. So
saying they took the money, and did as they were taught.

And this word was spread abroad among the Jews even
unto this day." ^

While this is taking place Mary Magdalen, who had
not yet seen Jesus, is running up tlie Sion street to the

Cenacle. " Mary Magdalene ran therefore, and cometh to

Simon Peter and to the other disciple whom Jesus loved,

» Luke xxiv. 3-9. « Matt, xxviii. 1-15.

JESUS APPEARS TO MARY MAGDALEN. 471

and saith to tliem. *They have taken away the Lord
out of the sepulchre, and we know not where they have
laid him.' Peter therefore went out, and that other dis-

ciple and they came to the sepulchre. And they both
did run together, and that other disciple outran Peter,

and came first to the sepulchre. And when he stooped

down, he saw the linen cloths lying, but yet he went not
in. Then cometh Simon Peter following him, and went
in to the sepulchre, and saw the linen cloths lying. And
the napkin that had been about his head, not lying with
the linen cloths, but apart, wrapped up into one place.

Then that other disciple also went in, who came first to

the sepulchre, and he saw and believed. For as yet they
knew not the Scripture, that he must rise from the dead.

So the disciples went away again to their home." ^

As soon as Mary Magdalene told the disciples, she ran
back to the tomb. She was filled with fear thinking that

the body had been stolen. " But Mary stood without at

the sepulchre weeping, whilst she was then weeping, she
stooped down and looked into the sepulchre. And she

saw two Angels in white sitting, one at the head, and
one at the feet, Avhere the body of Jesus had been laid.

They say to her : * Woman, why weepest thou ?
' She

saith to them, * Because they have taken away my Lord,
and I know not where they laid him." When she had
said these words, she turned herself back, and saw Jesus
standing ; and she knew not that it was Jesus. Jesus
said to her :

' Woman, why Aveepest thou ? Whom
seekest thou ?

' She, thinking it was the gardener, saith

to him :
' Sir, if thou hast taken him away, tell me where

thou hast laid him and I will take him away.' Jesus
said to her, ' Mary !

' She turning saith to him, Rabboni
(that is, " My Master "), Jesus saith to her :

' Do not
touch me, for I have not yet ascended to my Father ; but
go to my brethren and say to them, I ascend to my
Father and to your Father, to my God and to your God.'

Mary Magdalene cometh telling the disciples : ' I have
seen the Lord, and these things he said to me.' " ^

" The Lord's day then having dawned, the chief priests

along with the Jews called a council, and sent to take
Joseph out of the prison in order to put him to death,

1 John XX. 1-10. * John xx. 1-18.

472 THE SOLDIERS' STORY, HOW THEY BRIBED THEM,

But having opened it they found him not. And they
were astonished at this—how with the doors shut, and
the bolts safe, and the seals unbroken, Joseph had
disappeared.

" And upon this there came up one of the soldiers

guarding the tomb, and he said in the synagogue : * Learn
then that Jesus has risen.' The Jews say :

' How ?

'

And he said :
' First there was an earthquake, then an

Angel of the Lord, clothed with lightning, came from
heaven, and rolled the stone from the tomb and sat upon
it. And from fear of him all of us soldiers became as

dead, and we were able neither to flee or to speak. And
we heard the Angels saying to the women, who came
there to see the tomb :

* Be not afraid, for I know that you
seek Jesus. He is not here, he is risen, as he told you
before. Bend down and see the tomb where his body
lay, but go and tell his disciples that he has risen from
the dead, and let them go into Galilee, for there they shall

find him. For this reason I tell you first.'

" The Jews said to the soldiers :
' What sort of women

were they who came to the tomb ? and why did you not

lay hold of them ?
' The soldiers said :

< From the fear

and the sight of the Angel, we were neither able to

speak or to move.' The Jews said :
' As the Lord God

of Israel liveth we do not believe a word you say.' The
soldiers said :

' Jesus did so great wonders, and you did

not believe, and are you going to believe us ? You say

truly that God liveth, and certainly he whom you cruci-

fied truly liveth. But we have heard that you had Joseph
shut up in the prison, and that you afterwards opened
the doors and did not find him. Do you then present

Joseph and we also shall produce Jesus.'

" The Jews said : ' Joseph that fled from prison you
will find in Arimathea, his own country.' And the

soldiers said ' Go you too into Galilee and you will find

Jesus, as the Angel said to the women.' At these words
the Jews were afraid, and said to the soldiers :

' See that

you tell this story to nobody, or all will believe in Jesus.'

" And for this reason they gave them also much money.
And the soldiers said :

* We are afraid lest by any
chance Pilate hear that we have taken money, and he

will kill us.' And the Jews said: *Take it, and we

DISCIPLES LOSING THEIR VOCATION. 473

pledge ourselves that we shall speak to Pilate in your
defense. Only say that you were asleep, and in your
slumber the disciples of Jesus came and stole him from
the tomb.' The soldiers therefore took the money, and
said as they were bid. And up to this day, this same
lying tale is told among the Jews." ^

How he appeared to Mary, St. John gives with minute
details.^ He asked her not to touch him, for now all

human affection and tenderness had ended. He was in

the realm of spirits. " Cling not to me," the Greek words
of the Gospel say. In that abode of bliss when she was
dead she could " cling to him" in eternity, in the beatific

vision. He appeared to her, for she was the greatest

sinner among his followers. In her Aramaic tongue she
exclaimed, " Rabboni," " My Most Rev. Master."

''

As the guards stricken down Avith fear lay on the

ground around, and while Mary is running up the Sion
Street he appeared to the other women. " And behold
Jesus met them, saying: 'All hail.' But they come up
and took hold of his feet and worshipped him. Then
Jesus said to them. ' Be not afraid. Go, tell my brethren
that they go into Galilee, there they shall see me.' " *

He appeared to Simon Peter. But the Gospels tell us
nothing of the circumstances. But St. Paul writes " That
he was seen by Cephas and after that by the eleven.^

Simon and Cleophas, two disciples,® lost all faith and
hope in him when they saw him dead and buried, and
they were going home to Emmaus, "Warm Springs."

They had concluded to give up their vocation and devote
themselves to business in that city, sixty furlongs away,
later rebuilt by Julius Africanus and named Nicopolis,

which now the Arabs call Culonieh.'' They were talking

on the road of the terrible scenes of the last few days.

"Jesus himself also drew near and went with them."^
But they did not know him. He asked them what they
were talking about. And they told him about Jesus, his

death and funeral, and that they heard a rumor from the

women say he had risen from the tomb. " O foolish and
slow of heart to believe all the things which the prophets

1 Nich. Gospel, Acts of Pilate. Second Greek Form, n. 12, 13. » John 9-18.
3 Farrar's Life of Christ, V. II. p. 15. Matt, xxviii. 9, 10. » j cor.. xv. 5.

° Origen and Cyril of Alexandria in Luke xxiv. 1.3. ' See Josephus, Jewish
Wars, B. vii., C. vii., n. 6. •* Luke xxiv. 15.

474 JESUS TOLD THEM TO GO TO GALILEE.

have spoken. Ought not Christ to have suffered these

things and so to have entered into his glory ? And begin-

ning from Moses and all the prophets, he expounded to

them in all the Scriptures the things that were concern-
ing him." ^

Thus they talked till they drew near the walls of the
little city. And he made as though he would go on
farther. But they pressed him to stay with them, for

evening was nigh. He went in and they knew him in

the breaking of bread. Then he vanished. And they
said to each other : " Was not our heart burning within
us, whilst he was speaking in the way and opening to

us the Scriptures ? " He knew they were giving up their

call ; that they had made up their minds to reject their

vocation ; that they would be lost to heaven, and he took
this way of bringing them back to him and to his dis-

cipleship. They returned to Jerusalem, later converted
nations and died martyrs.
Going into the Cenacle, where they found ten Apostles

gathered, the women told them the Lord appeared to

them on the way, while the Apostles told he had appeared
to Peter. As they were discussing the happy news,
Jesus appeared, sajdng :

" Peace be to you, it is I, fear

not." But they were troubled and affrighted, supposed
they saw a spirit. And he said to them: 'Why are

you troubled, and why do thoughts arise in your hearts?
See my hands and my feet, feel and see, for a spirit hath
not flesh and bones as you see me to have. And when
he had said this, he showed them his hands and feet.' " ^

Thomas the Twin was not there, and when he returned
they told him the story. But he would not believe.

With Jewish enemies, headstrong Rabbis, Scribes and
Pharisees in the Holy City, the Lord's followers would
be exposed to ridicule, argument, arrest and death. In
the quiet retreat of Galilee, he could give them his final

instructions for the founding of the Church, the preach-
ing of the Gospel.
Some time afterwards, they went down to Galilee, as

directed, where they passed the Sabbath. The first da}^ of

the week, ten Apostles gathered in a room, the doors
being shut, when the Lord appeared to them.

* Luke xxiv. 35, 26. * Luke xxiv.

POWER TO FORGIVE SINS GIVEN TO THE APOSTLES. 475

" Jesus came and stood in the midst and said :
* Peace

be to you. As the Father hath sent me, I also send
you.' When he said this he breathed on them and he
said to them, ' Receive ye the Holy Ghost. Whose
sins 3^ou shall forgive they are forgiven them, and whose
sins you shall retain they are retained.' " ^

For some reason Thomas was not with them, and
when he came they told him. But he would not believe

till he had seen for himself, for he was not present at

the other times the Lord api^eared to the others. Eight
days passed and they were all together, Thomas with
them, when Jesus stood in their midst and said to

Thomas. " Put in thy finger hither, and see my hands,
and bring hither thy hand and put it in my side, and be
not incredulous but faithful." Thomas answered and
said to him, " My Lord and my God." ^

Still the Apostles were not certain of the resurrection.

Money Avas running low and Peter thought they had
better go a fishing. James and John, his brother Simon,
Thomas, Nathaniel, Philip and Andrew went with him.
The Holy Spirit had not come, they did not know their

vocation, they could not understand it all, and they
started out in their boat in the evening, fished all night
and caught nothing. At early dawn, they saw a lone
figure on the shore whom they did not recognize, who
asked them, " Children, have you any meat ?

' They
answered him, No. He saith to them, ' Cast the net on
the right side of the ship, and you shall find.' They
cast therefore, and now they were not able to draw it

for the multitude of fishes. That disciple therefore whom
Jesus loved said to Peter, * It is the Lord.' " ^

They drew the net, with its 153 fishes, to the land,

where Jesus had prepared a fire on which a fish was
roasting. Near by was bread, and there in silence they
took their breakfast, Jesus presiding. The meal over,

Jesus asked Peter if he loved him, using a word St. John
gives, neaning a low sensual love. Peter replied with a
word signifying the highest kind of love, " Feed my
Lambfolds," said the Lord. Again he asked him with
the very same words, the same reply, and the Lord re-

plied, " Govern my Lambfolds." For the third time the

1 John XI. 31-23. » John xx. 26-28. » John xxi. 5-7,

476 THE HEAD OF THE WHOLE ORGANIZATION.

Lord asked him using the word Peter had twice replied,
" Lovest thou me ? " using not agapas, as before, but
phileis me, " lovest thou me ? " to which Peter replied,
" Lord, thou knowest that I love thee," and Jesus replied,
" Feed my Sheei)folds."

In all revelation there is not such a play of words,
such a three-times repeated commission, such forceable

expressions. Language could not be made stronger. It

gives Peter complete authority, full jurisdiction, uni-

versal power over all his Lambfolds, the other churches,

over all his sheepfolds, the other dioceses. The English
translation does not give the full force of St. John's
Greek, who listening gives what he heard that morning.
Some writers think it was to restore him to full com-
paniship with the others after his triple denial, that the

Lord said to him, " Feed my lambs. Feed my sheep."

But this is not the full force of the Lord's words, who
said, " Feed my Lambfolds. Govern my Lambfolds.
Feed my Sheepfolds." By these words he gave him full

authority over all his churches. There was the Church
organization completed, its crown of universal jurisdic-

tion laid on Peter, such as all history and writers of the

early ages, the Fathers and the Saints announce.
The seventy-two disciples he had ordained priests,

they were to be the heads of the parishes. The twelve
Apostles he had consecrated bishops, they were to rule dio-

ceses; to Peter he had given authority over all the others,

he was to be the central government. Thus he founded his

Church as any other man would have founded an organ-
ization. For who ever attempted to organize any human
institution without a head, a ruler, a central governn:ient ?

Not even three men can work together unless one is

placed over them. A thousand times more necessary is a
head over a vast complex organism, the government of a

great Church formed of millions of people composed of

all the races and nations under the sun.
" And a few days after, there came from Galilee to

Jerusalem, three men, one of them was a priest by name
Phineas, the second a Levite by name Aggai, and the
third a soldier named Adas. These came to the chief

priests and said to them and to the people. " Jesus

THE LEADING JEWS STILL STUBBORN. 477

whom you have crucified, we have seen in Galilee with
his eleven disciples." ^

And the chief priests made them swear on the books
of the Old Testament to the truth of these things. They
gave them money, and sent them into another place,

that they might not spread the news in the Holy City.

But the people hearing of his resurrection, that he was at

that time in Galilee with his disciples, came in a great
crowd into the Temple and they made a great commotion.
But Annas and Caiphas said :

" Do not believe, ye Jews,
what the soldiers say, and do not believe that they saw
an Angel coming down from heaven. For we have given
money to the soldiers in order that they should not tell

such tales to any one." ^

Then Nicodemus made a speech to the priests and
people, saying that Enoch and Elias who went up into

heaven were types of Christ, that they had better send
soldiers into Galilee. These, after they had returned, re-

ported they could not find the Lord, but that Joseph was in

Arimathea. That they wrote a letter to Joseph, asking
him to return to Jerusalem, and they would not hurt
him. Seven soldiers, friends of Joseph, brought him this

letter, he returned with them and gave an account of

how Jesus had delivered him from prison.

Forty days had now elapsed since the crucifixion. He
had appeared nine times to Apostles and holy followers,

and now the time came for him to return to heaven to

the glory he had with the Father, there to remain till he
comes again to judge the world. He had redeemed man-
kind. He had laid down the foundations of his everlast-

ing kingdom—in Peter the Papacy, in the Apostles the
bishops and dioceses, in the seventy-two disciples the
parishes and the priests. The Church could be stripped
of all other organizations and still live, but to take away
any of these would destroy her.

He met them in Jerusalem, and led them out along the
western slopes of Olivet. He told James to take charge
of the converts of the sacred city as they were going up
the hill. That was the first appointment of a bishop to

a fixed place. The last farewell Avas said in the Grotto
where with them he had hid before the crucifixion. He

* (rospel of Nicodemus, Cap, 14. ^ ibidem.

478 HE ASCENDED INTO HEAVEN.

told them to remain in Jerusalem till the coming of the
promised Holy Spirit.

Still higher they mount the little hill. About five

hundred persons went with them. He gave the last

instructions to his Apostles. About three hundred feet

above they come to a level place, where you have a beau-
tiful view of Jerusalem on one side, and on the other the
deep valley of the Jordan, the Dead Sea, the mountains of
Moab, bordering the vast desert plains of Arabia.
He lifted up his hands over them and gave them his

last blessing. Then he rose in the air, ascended on high,
and the Shekina received him out of their sight. While
looking at him thus ascending, two Angels appeared
before them, told them that in the same way he would
come again to judge the world.
At the spot from where he ascended, St. Helena built a

great church, of which to-day but the abutments of the
walls and bases of the pillars remain. A little eight-sided
stone building, about twenty feet in diameter, now stands
on the site. In the rock just in the center of the build-

ing, the Moslem guardians show you marks which they
say is the imprint of his feet. A little to the northeast
rises the minaret of the Mohammedan mosque, from the
top of which you get a magnificent view of all the country
around for about forty miles on all sides.

THE END.

INDEX.

Aaron, 25.

in the synagogue, 63.

Abdias, 30.

Abgar. the king of Edessa, Jio4.

his letter to Christ, 234.

Abraham, 25.

Abtinas' family blamed, 141.

had monopoly of incense, 210.

Accusers of Christ before Pilate, 327.

Actium, battle of, 72.

Adam and Eve expelled from paradise, 106,

buried on Calvary, 107.

the new, 434.

Adiabne, Queen, her gifts, 127.

vow, 182.

Aggeus, 31.

Agony in the garden, 272, 281.

on the cross. 410.

Alexander comes to Jerusalem, 34-36.

Alexandra, Herod's mother-in-law, 69.

plots, 72, 73.

put to death, 74.

Altar of the Temple, 124, 125.

how victims placed on, 212.

how blood thrown on, 246.

Ananias gives records of trial, 326, 327.

Angels, what they said to the women, 469.

Annas, the high priest, his history, 224.

office, 293.

house, 293.

how he questioned Christ, 294, 297.

Antonia, fortress of, 101-105.
was Pilate's palace, 102.

fortified by David and Simon, 101, 102.

Antony defeated in Media, 69.

death of, 72.

Adultery, how punished, 159.

Apostles' Spring, 167.

Aristobulus, high priest, 69.

Antipas, Herod, 87.

Antipater, Herod's father, 67.

Herod's son, 81-83.

479

480 INDEX,

Antipater Herod's son, death of, 85.
his children, 86.

his will, 86.

his kingdom divided, 86.
Appearing of Christ, 467-478.
Ashes of the red heifer, 150.
Ascension of Clirist, 478.

Ass, why Christ rode the, 171.
Attorney before court, 216.
Arabia Petra, 66.

Ark of the Covenant, 21.

synagogue, 62.

Apocryphal Gospels, 34.
Aristotle, where he got his knowledffe, 44.
Arrested, how Christ was, 283-285.
Atonement, day of, 139-145.
Azazel, the goat, 141.

Babel, tower of, 16, 107.
Bands to sacrifice the lamb, 244.
Barabbas, Jesus, 349, 351, 352.
Baruch, 29.

Bath, when taken, 49.

Beds, among the Jews, 152.
Bible, meaning of the word, 18.
Beelzebub, Christ accused of curing by. 327.
" Behold the man," 103.
Bema in the synagogue, 62.

Pilate's palace, 103.
Ben Kamlsao family blamed, 141.
Bethany, 165-167.

view from, 166.
Biccurim, ceremony of, 270.
Blaspliemy, Christ condemned for, 310, 334.
Blood, how thrown on altar, 208.

Christ in his agony, 279.
Body of Christ taken from cross, 442.

how prepared, 445-451.
how laid in the tomb, 450.

Boy, education of, 43.

Buried, how Christ was, 285.
Bread, proposition, 123.

for the Passover. 241.
Breakfast, Christ's, 155.

prayers before and after, 156, 157.
Bridge over the Cedron. 144, 149, 286, 287.

Christ thrown off, 287.
over Tyropceon valley, 248.

Caiphas, tlie high priest, his history, 223.
meets Jesus in Temple, 187.
his house, 299, 303.
questions Christ, 305, 310, 320.

INDEX. 431

Calvary, peculiar legends of, 105-110.
meaning of, 109.

in the time of Christ, 112, 113.

Camped, when they (;ame to the feasts, 172.

Candles, how lighted hy Jews, 481.

candles went out at death of ('hrist, 420.

Candlestick, seven-branched, 197, 420.

Cedar of Lebanon, 127.

Cedron, meaning of name, 119.

Cenacle built by Herod, 118, 249.

history of, 249-260.
discipline in, 460-474.
how named, 250, 251.

Chalice, Christ used, 254, 255.

in Temple, 208, 246.

Chambers in the Temple, 123, 124.

Charge against Christ, 220.

Choirs of priests and Levites, 137.
Chel, 121.

Chometz, fermented bread, 241, 242.

Christ, types of, in Temple, 139-151.

his beauty, 162-165.

dressed in purple, 165.

the Rabbis' idea of, 53, 54.

Church from Christ's side, 435.

churching women, origin of, 148.

Claudia Procla, Pilate's wife, 99, 100, 331, 352, 367, 376.
Cleopatra, Queen, 69, 70.

the younger, 71.

death of, 72.

Cloth, scarlet, 141, 145.

Clothes in time of Christ, 174.

Cloisters of Temple, 120.

Consecration at Last Supper, 259.

Coran, Mohammed's, written by a monk, 106.

Corruption, none in Christ's body, 464.

Couches at Last Supper, 254.

Court, supreme, which condemned Christ, 215, 237.
place and time it sat, 217, 223.

cases brought before supreme, 218.

the inferior, 218, 220, 221.

the first decree of death, 218.

rules of procedure, 210, 301, 302.

how members dressed, 303, 304.

Courts of Temple, 121, 122.

Crimes for which they condemned Christ, 374.
Criminals, how Jews executed, 111.

Criticism, higher, false, 18.

Cross, how made, 111, 112.

Cross, placed on Jesus' shoulder, 378.
Crown of mockery on Christ, 314.

of thorns, 363.

Crucifixion, history of the, 110, 112.

31

482 INDEX.

Curing on the Sabbath, 327.

Dead appear in Temple, 423-438.

Deceived the Jewish nation, 458, 459, 477.

Daniel, 29.

Darkness at Crucifixion, 404-408, 416.

David, 28.

prepares to build the Temple, 117.

the treasures he gathered, 118.

members of family honored, 244.

Day of Atonement, 139, 145.

Dead, prayers for the, 63, 64.

uncleanness of, 148, 149.

Death, Christ condemned to, 310, 375.

Death sentence on Christ, 375.

of Christ, 412.

Demas, the good thief, 373, 401.

Denial, Peter's, 316, 317.

Deserts, cause of, 16.

Deuteromony, 18.

Discipline of Roman army, 456, 457.

Drinks, how Christ, 287.

Earthquake at death of Christ, 416,

Egg laid on Sunday, 48.

Elohim, meaning of, 24.

Esculapius, god of Medicine, 328.

Essenes, their rise, and history, 55.

Eve, her children, 105.

the Church the new, 434.

why made from a rib, 435.

Evidence, rules of. 216.

Ezechiel, 29.

Fasting, among the Jews, 191.

at the Passover, 242.

the Apostles went, 475.
" Field of blood," 344.

First-fruits, ceremony of, 270.

Flavius Theodosius, 327.

Flavins Valentinian, 327.

Fornication. Christ accused of being born of, 331.

Forum in Pilate's palace, 103, 104.

how Christ entered it, 325.

Frankincense burned in the Holies, 143.

Friends, Jesus' names of, 391.

Garments, rending the, 311.

of mockery on Christ, 362.

Garmo family blamed, 141.

Gate, the closed, 177, 178.

Gates of the Temple, 124.

how opened, 196.

INDEX. 483

Gates of the Temple, opened at death of Christ, 419.

Gestas, the bad thief, 373.

Gethsemane. meaning of the word, 368.

who owned, 26C.

Goat, the scape, 141-145.

how killed, 145.

Christ the, 273, 277, 278.

Greeks children of Javan, 34.

Grotto where Christ hid, 236, 477.
of the Agony, 269.

Guards in the Temple, 193, 271.

Jews ask Pilate for a, 455.

prostrate on the ground, 469.
how brought up, 470, 472.

Habacuc, 31.

Hadrian leveled Jerusalem. 115.

marked sites of holy places, 115.

Hallel, 247, 248.

Hands, how the Pharisees washed their, 153,

held in prayer, 212.

Heber, 16.

Hebrews, 15, 17.

Sacred Books of, 17.

Helena, St., comes to Jerusalem, 116.

Hell, souls in, 424.

Hellenistic Jews, 56.

Herod, forefathers of, 66, 67.

appointed governor of Judea, 67.

what he built, 74, 75, 76, 77, 78.

begins to rebuild the Temple, 78.

murders his wife, 73.

his sons, 82.

receives the Magi, 85.

death of, 85.

his kingdom divided, 87.

Antipas, 87-91.

his palace, 89.

seduces Herodias, 89.

Christ before, 91, 337-341
his trick on Pilate, 95.

questions Jesus, 339, 340.

Herodians, 65.

Hillel, the famous Scribe, 43.

Holiness, scales of, 49.

Hogros family blamed, 141.

Holies, 126.

Holy of Holies, 121, 126.

prayer in, 143.

ceremonies in, 144.

how burned, 438.
Horns of the altar, 125.

Hosanna, meaning of, 247, 329.

484 INDEX

House, description of Lazarus', 157.

remains of, 166.

Ignorance, sin of, 147, 148.

Incense, how offered in Holy of Holies, 143.

in Holies, 209.

prepared. 210.

Isaias, the Prophet. 28.

Japheth, 15.

Jehovah, meaning of the word, 24.

Jeremias. 28.

Jericho, 167, 168.

at the Passover, 243.

Jerusalem, how founded, 107.

destruction of, 235.

Jesus Christ, meaning of, 24.

Josue, 25.

Jews, history of the, 15-17.

blessings on, 25.

traditions among, 33.

obstinacy of, 93-95.

Job, 27.

his prophecy, 370.

Joel, 30.

John the Baptist, 90.

death of, 90.

Jonas, 30.

Joseph of Arimathea, his history, 226, 430, 459.

Josephus his testimony of Christ, 94.

Juda, meaning of word, 15.

Judas, his birthplace, 263.

the money they gave, 263.

betrayal, 261-269.

given money secretly, 263.

publicly, 26(5.

the men who went with, 267.

why lie betrayed Christ, 281.

after the betrayal, 342-345.

brings back the money, 343.

how he hanged himself, 344.

why lie burst asunder, 344.

his crime foretold, 345.

Judges of Jewish courts, 215-237.

degradation of, 217, 225, 232.

Jurisdiction, universal to Peter, 476.

Kneel, why we, 198.

Kosher, among Jews of our day, 50.

Lamb, how sacrificed in the Temple, 206-208.

at the Passover, 239, etc.

paschal, how sacrificed, 245, etc.

INDEX. 485

Lamb, how prepared, 251, 252, 253.

leavings of, why removed, 252.
who could eat, 252, 253.

why bones not broken, 253.
Lamp, the hanging, 62.

went out when Christ died, 141.

seven branched, how lighted, 197, 212.
Lazarus, history of, 158, 161.

his house in Bethany, 157.

tomb of, 166.

Legend, what is a, 32, 33.

Leprosy. 145.

ceremony of cleansing, 145-147.
Leviticus, 18.

Levites how divided, 130.

Light, meaning of, 194.

Longinus, his ej^es healed, 433.

became first bishop of Lyons, 163.
Lot, priests chosen by, 193.

Magdala, origin of the name, 158.

Magi, came to Herod, 84, 358.

Magician, Christ accused of being a, 327.
Malachias, 32.

Malchus' ear cut off, 284.

Mariamne, Herod's first wife, 68.

condemned to death, 70, 73.

the second, 75.

Mary Magdalen, history of 158-162.
how she fell into adultery, 159.

Measured for the cross, Christ, 389.

Melchisedech, was Sem, 51, 108, 117.

Memra, the Divine Word, 23.

Jesus Christ, the, 310.

Michael, Archangel, comforts Christ, 280.
Micheas, the prophet, 30.

Mishna, 33.

Mixture they gave Christ, 393, 395.

Mockery of Christ, 314, 364.

Mohammed's shrine at Mecca, 106.

Money of the Temple, 129, 263-265.
Money-changers, 129, 180.

their revenues, 129.

Morning, in the Temple, 193, 194.

Moses, 16.

Five Books, 19.

Mourning at Christ's funeral, 451-454, 462, 463.

Musical instruments in Temple, 138.

Na.hum, 31.

Nailed, how Christ was. 395, 390.

Nails how they were made, 395.

Nazareth, origin of the word, 182.

486 INDEX.

Nazarite, the vow of a, 182.
Christ as a, 183-185.

Nicanor Gate, 122.

Nicodemus, his history, 225.
what he told Pilate, 334, 336.

Night in the Temple, 192, 193.
Nemrod, established pagans in, 77, 107.
Noe, 15.

Numbers, book of, 18.

Oath in Jewish court, 302.
Olympus, gods on Mt., 330.
Ophel, meaning of the name, 288.

the quarter of, 130.
people of, night of arrest, 287-289.

Ordained, how the Rabbis were, 52.
Organ in the Temple, 137.
Ormuzd, Persian name of God, 330.
Osee, 30.

Paganism, death of, 420.
Palace, Pilate's when Christ was tried, 100-105.

present condition of, 104.
Palestine, 16-17.
Palm Sunday Procession, the, 172-177.
Pan, Great, died at death of Christ, 420.
Passover, 238-260.

meaning of word, 238.
miracles at, 238, 239.
time of, 240.

preparations for, 240. 251.
lamb sacrificed at, 245, etc.

crucified, 251.

consecration at, 259.
Patriarchs, revelation in name of, 188.
Peter's denial, 316.
Pharisees, liistory of, 46, etc.

rules of, 49, etc., 59.
Phylacteries, 46, 195.

prayers of, 195-197.
Pilate, meaning of name, 92.

his history, 92-99.
moves his headquarters to Jerusalem, 93.
his troubles with the Jews, 93-95.
cause of trouble with Herod, 95.
his character, 96.
writings regarding, 97, 98.
his wife, 99, 100.
when Christ appeared before him, 325.
washes his hands, 351.
why he condemned Christ, 369.

Pompey conquers Palestine, 37, 67,
Priests, how divided, 130-138.

INDEX. 487

Priests, chosen for the services, 130, 190.

vestments of, 134.

revenues of, 136.

preparing for the services, 197.

Priests, higli, degradation of, 131.

honors of, 132.

selection of. 133.

vestments of, 133, 135.

day of Atonement, 139-145.

bought their position, 233.

Prayer, origin of word, 199.

Prayer-shawl, like a stole, 196, 212.

Prayers, how offered. 198. 199.

in the Temple, 200-214.

Predestination, 26.

Preface, in tlie Temple prayers, 205.

President of supreme court, 216.

Prince of the court, 216, 220.

Prison, Christ in, 318, 389, 393.

Procurator, a Roman officer, 92.

different ones in Judea, 93.

his seat in the Forum, 103.

Procession leads Christ to Sion, 286-289,
forms in the Forum, 378.

start for Calvary, 379.

the funeral of Christ, 449.

Progress of white race, 15
Prophecies, 56, 27.

Prophets, last of the, 22.

history of the, 27-32.

Proselytes, 332.

Psalms, how sung in the Temple, 138, 213, 214, 247.

Rabbis, the, 51.

Ram at the Passover, 239.

Rebellion of Judas Gaulon, 96.

in religion, 387.

Red heifer, ceremony of, 149.

Redeemer, revelations of, 17.

Rending the garments, 311.

Reproaches, the, 398.

Resurrection of Christ, 455-478.
foretold, 457, 465.

Ring, Christ wore a, 165.
Rock on which altar stood, 119.

in the Holy of Holies, 143.
Rome founded, 37.

Ropes around Christ's body, 396.
Runner, 329.

Runner brings Jesus into the Pretorium, 329.

Samuel establishes the monarchy, 21.
Saul rejected, 21.

488 INt)EX.

Sarah, Caiphas' daughter, accuses Christ, 263.

Sacrifice, antiquity of, 27.

Sadducees, rise of, 56.

doctrines of, 57.

Sanhedrin in Caiphas' house, oOO.

members of, 215-233, 300.

morning meeting of the, 319.

Scepter, Annas placed in Christ's hands, 199, 298.

Scourging, history of, 353-356.

of Christ, 356-361.

Scarlet cloth becomes white, 141.

Schools in Christ's time, 43, 44.

the three in heaven, 51.

Scribes and Pharisees, 38-55.

duties of, 38, etc.

famous, 41.

two schools of, 42.

Scriptures, meaning of word, 18.

divisions of, 18.

Seamless garment, disposition of, 402.

Seat of Judgment, Pilate's, 372.

Selah, meaning of, 204.

Seraphia, called Veronica, 336, 384, 385.

Services, in the Temple, 137.

cenacle, 460.

Shekel, the thirty given Judas, 263.

Shekina, 20-23, 143, 147.

left Temple at Christ's death, 420.

Sh'ma, the prayer, 18.

Sibyl's celebrated prophecy of Christ, 291.

history of the, 290.

foretold Christ, 290, 291, 421.

Side of Christ pierced, 432.

Silo tower fell, 95.

Simon, the leper, 158, 166.

the Cyrene, 383.

Sins of all men on Christ, 273.

Sirach, the Pharisee, 384.

Sleep defiled the Jew, 153, 154.

Solomon establishes paganism, 21, 54.

Son of God, Christ condemned because, 309, 310, 334.

Sophonias, 31.

Sparrows, two to cleanse the leper, 146.

Spices they bought, 442, 445, 447, 463.

Staircase which Christ mounted, 366.

leading to the Forum, 104, 379, 380.

Stoned to death, how criminals were, 109.

Sufferings mental, of Christ, 274.

Supper, the Last, 238-260.

Swiss Guards in Pilate's palace, 337, 378, 394.

Synagogue, origin of the, 61.

various names of, 61.

arrangements of, 62.

INDEX. 489

Synagogue, worship of. 68.

Syriac documents, 232-235.

Table, breakfast in BetJiany, 156.

at the Last Supper, 255
meaning of things on, 256.

Talmud, origin of. 33, 47.

Taxes, Christ accused of forbidding, 330.
Temple, dedicated, 79.

description of, 117—151.

its vast size, 128.

its revenues, 128-130.

its officials, 135.

sources of revenue, 129, 136.

scene when Christ came to the, 178-180.
destruction of. 436-440, 462.

Temptation of Christ, mountain of, 168, 275.

Tenebrae, origin of the, 452.

Tephillah, 61.

Teruma, " Holy Portion," 48.

Testament. Old, 17.

divisions of, 18.

inspiration of, 19.

Thirst, Christ's, 287, 411.

Thieves, infest Palestine, 373.

history of the two, 373.

how they were crucified, 400.
breaking their limbs, 432.

where their bodies thrown, 441.

Tiberius, the emperor, related to Pilate's wife, 99.

Time Christ's body was in tomb. 458.

Title over Christ's head, 376, 396.

Titus destroyed Jerusalem, 114.

Toilet, how the Jews performed their, 153.

Tomb of Christ, how Joseph made it, 113.

Christ's grandparents, 269.

Tradition in the Orient, 32, 33, 47, 52, 56.

Transfiguration, 272.
Trials of Clirist.

1. Before the full Sanhedrin, 219.
2. " " local "

, 231-233.
3. " Annas, 293-298.
4. " Joseph Caiphas, 300-313.
5. " full Sanhedrin, the second time, 319,
6. " Pilate, 327-337.
7. " Herod Antipas. 337-341.
8. •• Pilate, the second time, 349.

Turkish Barracks, 105, 323.
Tsuk, when the scape-goat was killed, 145.

Ur, meaning of, 25.

Veronica or Seraphia, her history, 336.

490 INDEX.

Via Dolorosa, 104.

Vice-president of court, 216.
Veils of the Temple, 127.

worn by Seraphia, 385, 386.
torn when Christ died, 423, 424.

Washing the hands, 153, 155.

meaning of, 351.

Water for the Temple, 97, 126.
White men, blessings on, 15.

superiority of, 16.

Wine, Christ refused to drink, 393.
the Nazarite, who drank, 394.

Witnesses against Christ, 295, 306.
how they disagreed, 307, 308.
names of the two chiefs. 309.

Women weep over Jesus, 387.
Write what Jesus dictated to, 188, 189.
Writing materials, 188.

Yegara, a name of God, 23.

Zacharias, 32.

Zadoc, his speech at the trial, 326.
Zelots, origin of, 43.

Zoroaster, 276, 330.

a "Boofi of tl^e Ctmcsi

SOMETHING GOOD. ^ SOMETHING NEW.

PRIEST AND PARSON
or

LET US BE ONE

By Rev. JAMES H. POGARTY

This book may well be called the twin volume of

Rev. Doctor Lambert's " Christian Science," in the

sense that both books are timely, dealing with the

present day religious thought in the United States.

The one in a specific manner, the other along gen-

eral lines. A work that is out of the ordinary, and

from a literary standpoint, it is a rare treat, and

should occupy a prominent place in every book-

lover's library,

A cloth bound book, and bound to be talked about.

Price, net. Postpaid. $1.10

CHRISTIAN PRieSS ASSOCIATION
PUBI^ISHING COMPANY

26 Barclay Street New York

1 Date Dise

1

^^^^^^^ %t^- \

\

Jft^ %

w^
*^

Br

MR 1 8 '(Ml

a3a.s M48a // ^

