
Chapter 15 THE NEW

MOUNT ZION

FOR

CHRISTIANS

The historical records show that the only Christian area of sig­
nificance in Jerusalem before the time of Constantine was the
Mount of Olives, and specifically to the cave that must surely rep­
resent the ruined tomb of Jesus. But suddenly, with the advent of
Constantine and his mother Helena, churches began to be built (and
rebuilt) in Jerusalem after A.D.325. From then on, the most impor­
tant areas for Christian attention became the former site of the
Temple of Venus in the western part of Jerusalem and also the low
hill that was located to the south of the Venus Shrine. Granted,
Constantine had a church erected over the cave on the Mount of
Olives, but the other two western regions took on a more significant
role than the Mount of Olives. In fact, the area of the Venus Shrine
became known as the "New Jerusalem" and the hill to the south
(the large southwest hill of Jerusalem) began to be called "Mount
Zion."

This transfer of attention from the eastern region abutting to
Jerusalem over to the western section of the city was accomplished
primarily through the belief in (and the application of) v1s10ns,

175

Secrets of Golgotha (Second Edition)

dreams and miracles. The "signs and wonders" were instrumental
in establishing the supposed western site of Golgotha as being at
the Shrine of Venus. It was also determined at the same time that
the southwest hill was the place where Jesus held his Last Supper
with his disciples as well as the area where (on Pentecost day after
Jesus' resurrection) the Holy Spirit descended upon the first
Christians (Acts 2). Because of this, it became common after the
time of Constantine to call the southwest hill "Mount Zion" (usual­
ly spelled in Christian circles "Mount Sion").

But before A.D.325 a very different attitude prevailed among
Christians at Jerusalem. In no way was the region of the Venus
Shrine called "New Jerusalem" nor was the southwest hill reckoned
as "Mount Sion." It may come as a surprise to many people but the
"Mount Sion" for Christians prior to the time of Constantine was
none other than the Mount of Olives! We have absolute evidence
that this was the case from no less than Eusebius (the first Christian
historian and an eyewitness to what was happening in Palestine in
the early fourth century). At this early time, Eusebius was consis­
tent in stating that Christians acknowledged the Mount of Olives as
the new Mount Sion. This did not mean that the original "Mount
Sion" of the Bible was lost sight of. There was never any doubt
where the real Mount Sion was. It was on the southeast hill of
Jerusalem and by figurative extension it reached north to include
the Temple mount.

The Early Written Works of Eusebius
These historical facts are found in one of Eusebius' early works

(written several years before A.D.325). It is called the
Demonstratio Evangelica (or in English, Proof of the Gospel). In
this work, Eusebius records that after the destruction of Jerusalem
in A.D.70, the "spiritual" headquarters of the Ekklesia of God [the
the word Ekklesia is usually translated "Church"] came to be estab­
lished on the Mount of Olives. A church building was constructed
on this mount and it was called the "Mother Church" (the founda-

176

Chapter 15 - The New Mount Zion for Christians

tional Ekklesia) for all Christendom. The information concerning
these matters comes directly from Eusebius in this pre-Constantine
work. It is surprising that scholars over the centuries (as far as I am
able to determine) have not referred to these important early opin­
ions of Eusebius.

In simple terms, Eusebius in this early work shows that a build­
ing of the Ekklesia existed on the Christian Mount Sion (the Mount
of Olives) and that it had been there from shortly after A.D.70. This
building was founded to take the place of the old Jerusalem and it
became the new and spiritual Mount Sion for Christians. He called
it no less than the "House of God" for Christians (using the phrase
that Jews called the Temple). This building on Olivet was the
"Mother Church [Ekklesia]" for those of the Christian faith.

Let us now look at the information that Eusebius provides in his
early work called the Proof of the Gospel. The first thing that we
should note is the fact that Eusebius was well aware of the actual
site of the original Mount Sion. His primary identification was the
Temple mount. Notice how Eusebius shows this.

"The hill called Sion and Jerusalem, the buildings there, that is to
say, the Temple, the Holy of Holies, the Altar, and whatever else
was there dedicated to the glory of God, has been utterly removed
or shaken in fulfillment of the Word Therefore for your sake the
land of Sion shall be ploughed, and Jerusalem shall be a quarry of
stones, for being inhabited by men of foreign race it is even now
like a quarry, all the inhabitants of the city choosing stones from
its ruins as they will, for private as well as public buildings. And
it is sad for the eyes to see stones from the Temple itself, and from
the sanctuary and holy place, used for building of idol temples,
and of theatres for the populace. These things that are open for the
eyes to see" (VIII.3).

'Their once famous Mount Sion ... is a Roman farm like the rest of
the country, yea, with my own eyes I have seen the bulls ploughing
there, and the sacred site sown with seed. And Jerusalem itself is
become but a storehouse of its fruit of old days now destroyed, or
better, as the Hebrew has it, a stonequarry" (ibid.).

177

Secrets of Golgotha (Second Edition)

"Mount Sion was burned and left utterly desolate, and the Mount
of the House of God became as a grove of wood. If our own obser­
vation has any value, we have seen in our own time Sion once so
famous ploughed with yokes of oxen by the Romans and utterly
devastated, and Jerusalem, as the oracle says, deserted like a
lodge" (VI.13).

There can be no doubt that at this pre-Constantine period,
Eusebius essentially reckoned the original Sion to be the Temple
mount. And the Temple with the old city area of Jerusalem on the
south (the early City of David) were then in ruins. Pagans for the
most part were occupying Jerusalem when Eusebius saw these
activities going on. They were building idol temples in which to
worship false gods and for entertainment the general populace were
resorting to the theatres. To Eusebius, with the Temple in ruins and
the people in the city of Jerusalem performing their sacrilegious
deeds, such things were not pleasant to behold. It is no wonder that
the Christian pilgrims who came to Jerusalem retreated to the
Mount of Olives east of Jerusalem for their worship services and
left the city to the "theatre-goers."

Be this as it may, the point I wish to make in my present context
is that Eusebius knew full well that the actual Sion was primarily
the Temple mount. At no time in this early work did he even
remotely suggest that the southwest hill was the real Sion or that it
was even the spiritual Sion of Christians.

A hundred years before Eusebius, the great scholar Origen went
to Jerusalem and viewed the region. In his writings he always iden­
tified "Sion" with the Temple mount and not the southwest hill (Jn
John iv.19,20; and see ISBE (1929), Vol.V, p.3151). Even about a
hundred years after the time of Eusebius, we find Jerome pointing
out the City of David as real Sion and that it extended to the Temple
mount (Jn Isaiah, i.21; ii,3; xxii.1,2; xxxvi; xli.25; In Zech. ix.9, 10;
xiii. 1,2; xiv.5). Jerome also made the correct identification in his
New Testament commentary (Matthew x.28). But from the time of
Constantine onward, it became common to transfer Sion from its

178

Chapter 15 - The New Mount Zion for Christians

actual location in the eastern side of the city to the southwest hill,
and in Jerome's translation of Eusebius' Onomasticon (one of the
latest works of Eusebius, and added to and "brought up to date" by
Jerome), Jerome apparently allows for the new interpretation to sat­
isfy the beliefs of people about a hundred years after Eusebius
(Palestine Pilgrim Text, Vol.I, pp.60-62). This only occurred, how­
ever, when the Venus Shrine became the New Jerusalem after
A.D.325. From then on, it became quite acceptable for Christians
to call the southwest hill "Sion." The Bordeaux Pilgrim even made
the association.

This was not the case before the time of Constantine's ascen­
dancy over the Empire in A.D.324. In the period before A.D.324,
Eusebius was consistent in referring to the Mount of Olives as the
Christian "Mount Sion." This is because the original "Church
[Ekklesia] of God," as Eusebius stated it, had been established after
the destruction of Jerusalem in A.D.70 near the cave on Olivet.

"The Mount of Olives is therefore literally opposite to Jerusalem
and to the east of it, but also THE HOLY CHURCH OF GOD, and
the mount UPON WHICH IT WAS FOUNDED, of which the
Saviour teaches: A city set on a hill cannot be hid, RAISED UP IN
PLACE OF JERUSALEM that is fallen never to rise again, and
thought worthy of the feet of the Lord, is figuratively not only
opposite Jerusalem, but east of it as well, receiving the rays of the
divine light, and become much before Jerusalem [in prominence],
and near the Sun of Righteousness himself' (ibid., VI.18
emphases mine).

This account of Eusebius shows that the Holy Church [Ekklesia]
of God "was founded on the Mount of Olives." This is a statement
of great importance to the modern historian of the New Testament
because this is the opinion of Eusebius himself, the first ecclesias­
tical historian of the Christian faith and one who was a native of
Palestine and the curator of the large library at Caesarea. He said
that "the Holy Church of God" of Christendom came into being on
the Mount of Olives! Note that he did not say that the Church of the

179

Secrets of Golgotha (Second Edition)

Holy Sepulchre built by Constantine was the foundation Church (as
one would expect if that area was truly where Jesus was crucified
and resurrected from the dead). No, to Eusebius the Holy Church of
God "was founded on the Mount of Olives." Most significantly,
Eusebius made this remarkable historical observation several years
before Constantine and his mother Helena came on the scene to
insist by visions, dreams and supposed miracles that Christendom
was really founded in the direct opposite direction from Olivet.

The Holy Church of God on the Mount of Olives
Eusebius, however, doesn't stop with this revealing bit of infor­

mation. He went on to say that the "Holy Church of God" on the
Mount of Olives was "raised up instead of Jerusalem." It was a type
of headquarters church with its associated buildings. It even
became, in the eyes of later Christians, the city on the hill that Jesus
spoke about. This city on Olivet was to Eusebius a new city - a
new mount, and one that was to be exalted before the Jerusalem of
old. Indeed, Eusebius in the plainest of words (in this pre­
Constantine work) said that the Mount of Olives was the place
where a new "House of God" [a synonym for a new Temple or
Sanctuary of God] was built after the destruction of Jerusalem in
A.D.70. Eusebius said the Scriptures "tell of a new Mount, and the
righteousness of ANOTHER HOUSE OF GOD, besides the one in
Jerusalem" (ibid., II.3).

What was established on the Mount of Olives was a type of new
city (that was later compared to the city set on a hill that Jesus
spoke about) which was raised up instead of the old Jerusalem.
Eusebius is consistent with this theme.

"And this Mount of Olives is said to be over against Jerusalem,
because it was established by God after the fall of Jerusalem,
INSTEAD OF THE OLD EARTHLY JERUSALEM" (ibid.,
Vl.18).

After A.D.70, the Mount of Olives became the new site of the

180

Chapter 15 - The New Mount Zion for Christians

"House of God" instead of the Temple that was located on old
Mount Sion. To Eusebius, that Christian headquarters church with
its attendant buildings became so prominent on the Mount of
Olives that this Mother Church became geographically indistin­
guishable from the Mount of Olives itself. Eusebius himself makes
this parallel identification.

"His Church which is metaphorically called the Mount of Olives"
(ibid.).

"And this mount of the Lord was the Mount of Olives, which is
called Asael in the Septuagint. And this word in Hebrew is 'Work
of God' ... [it represents] the Christian Church and the work of
Goe!' (ibid.).

"The Mount of Olives is therefore literally opposite to Jerusalem
and to the east of it, but [it is] also the Church of God, and the
mount on which it [the Church of God] is founded" (ibid.).

Since Eusebius before the time of Constantine believed that the
Church of God was located atop the Mount of Olives, it can be seen
why Christians of the time began to call the Mount of Olives the
new "Mount Sion."

The Scriptures "tell of a new mount, and the manifesting of
another House of God, besides the one in Jerusalem" (ibid., Il.3).

"The Word announces this to the daughter of Sion, calling the
Church of God by that name" (ibid., Vl.17).

"The Church of God might be called the daughter of Sion" (ibid.).

This is certainly the reason why the Mount of Olives prior to
Constantine was the only site in all Jerusalem where pilgrims from
around the world came to worship. The principal area of interest, so
Eusebius tells us, was the cave/tomb near the southern summit of
Olivet.

"And this Mount of Olives is said to be over against Jerusalem,
instead of the old earthly Jerusalem and its worship ... believers in
Christ congregate from all parts of the world ... that they may wor­
ship at the Mount of Olives opposite the city .. .TO THE CAVE that

181

Secrets of Golgotha (Second Edition)

is shown there" (ibid., VI.18, all emphases are mine).

Note again (and this point bears emphasizing), Eusebius said
nothing at this pre-Constantine date about Christian pilgrims from
around the world coming to Jerusalem to worship at or near the
Temple of Venus (which after A.D.325 became the new
"Golgotha") or even that they paid any attention whatever to loca­
tions on the southwest hill. The only area of interest to pre­
Constantinian pilgrims, as far as this early evidence of Eusebius is
concerned, was the cave on the Mount of Olives. And in this peri­
od the Mount of Olives was also being called the Christian "Mount
Sion." Even the Jewish authorities were calling it "the Mount of the
Anointing (the Christ)." This fact is made even clearer by Eusebius
when he referred to the law going forth from Mount Sion in Isaiah
2:2-4. He gave the Christian interpretation of that prophecy in Book
I, Chapter 4. He showed that the new Mount Sion was Olivet!

"This law going forth from Sion, different from the law enacted in
the desert by Moses on Mount Sinai, what can it be but the word
of the Gospel, going forth from Sion through our Saviour Jesus
Christ, and going through all nations? For it is plain, that it was in
Jerusalem AND MOUNT SION ADJACENT THERETO (where
our Lord and Saviour for the most part lived and taught) that the
law of the new covenant began and from THENCE went forth and
shone upon all, according to the commands which he gave his dis­
ciples when he said: 'Go ye, and make disciples of all nations,
teaching them to observe all things, whatsoever I have command­
ed you'."

Though the command of Jesus that Eusebius quotes was given
in Galilee (Matthew 28: 16-20), no one ever thought that the Mount
Sion of the New Covenant was located that far north. This new
Mount Sion of Eusebius was near Jerusalem. Indeed, he made the
plain statement (shown in the above quote) that this new Mount
Sion was "ADJACENT" to the city of Jerusalem. That's right. It
was a mount that was adjacent to the city of Jerusalem, but it was
not a part of the actual city. This is precisely the description that
Eusebius used to describe the geographical position of the Mount

182

Chapter 15 - The New Mount Zion for Christians

of Olives. He said it was "over against" Jerusalem (ibid., VI.18),
and in another section Eusebius said: "the Mount of Olives is there­
fore literally opposite Jerusalem and to the east of it" (ibid., VI.18).
These descriptions of Eusebius fit perfectly with his statement that
the new Mount Sion for Christians was also "adjacent" to
Jerusalem.

Strangely, there have been some scholars who have read this
description of this new Mount Sion being adjacent to Jerusalem
and have assumed it meant the southwestern mount that became the
so-called Christian Sion when the Temple of Venus was selected to
be "Golgotha." The fact is, however, the southwest mount had
always been within the walls of Jerusalem as they existed in the
time of Jesus. This identification will not work, because Eusebius
made it clear in the context of his work Proof of the Gospel that he
was speaking about the Mount of Olives since he made the clear
references that Olivet was "over against" Jerusalem, or was "oppo­
site Jerusalem," or (in identifying it with Mount Sion) it was "adja­
cent" to Jerusalem. The only candidate possible for the new Mount
Sion of the Christians before the time of Constantine was the
Mount of Olives, and this is the only mountain emphasized by
Eusebius in this section of his Proof of the Gospel.

The New Mount Sion became the Mount of Olives
There can be no doubt of this identification when we consider

the next piece of evidence from Eusebius in reference to the above
quote. He said that this new Mount Sion was the "MOUNT SION
(in which our Lord and Saviour spent so much time)" (ibid., VI.13).
This statement of Eusebius is one of the most important in helping
to identify the new Sion with the Mount of Olives. Why is this? It
is simple to answer. This is because the New Testament tells us
plainly that it was on the Mount of Olives where Jesus lived and
taught while in the area of Jerusalem. It was his "habitual" place for
meeting with his apostles (Luke 22:39). On Olivet is where he
many times met there with his disciples (John 18:2). And by "day

183

Secrets of Golgotha (Second Edition)

he was teaching in the Temple; but at night he went out, and abode
in the mount that is called the Mount of Olives" (Luke 21 :37). Even
the village of Bethany where he sometimes resided was on the east­
ern slopes of the Mount of Olives (Mark 11: 1).

There is not the slightest evidence in the New Testament, how­
ever, that the southwest hill located within the city of Jerusalem in
Jesus' time was where Jesus met many times with his disciples. The
home of Jesus in the Jerusalem area was clearly on the Mount of
Olives. Eusebius called it: "Mount Sion adjacent thereto [to
Jerusalem] where our Lord and Saviour for the most part lived and
taught" (ibid., I.4). And, of course, the Mount of Olives was direct­
ly adjacent to Jerusalem, or as Eusebius said twice in another sec­
tion of the Proof of the Gospel: "this Mount of Olives is over
against Jerusalem" and also "the Mount of Olives opposite the
city" (ibid., VI.18).

And remember. It was on this Mount of Olives that the "Mother
Church" of all Christendom was built after the fall of Jerusalem in
A.D.70 and Eusebius said the Scriptures called it "a new mount,
and the manifesting of another House of God, besides the one in
Jerusalem" (ibid., II.3). Quoting Isaiah 2: 1-4 Eusebius said that
from this new mount, the Law of God would go forth (ibid., I.4).
He said: "This law going forth from Sion, different from the Law
enacted in the desert by Moses at Mount Sinai" would be the
"Gospel going forth from Sion through our Savior Jesus Christ"
(ibid., VI.18). Eusebius was teaching that the Gospel itself would
go forth from the top of this new Mount Sion which he identified
with the Mount of Olives. This new Law was to be sent to the world
from a new "House of God." What did he mean by his reference to
this "House of God" atop the Mount of Olives? Other writings of
Eusebius show that he meant a church building as well as an admin­
istrative center. In his Oration he said churches are called "the
Houses of the Lord" (XVII.4). This was the common designation
which began to be used for church buildings in the early fourth cen-

184

Chapter 15 - The New Mount Zion for Christians

tury (see Eccl.Hist., IX, 10). And after the fall of Jerusalem in
A.D.70, Eusebius stated that the new "House of God" became
located on the Mount of Olives. Indeed, he made a direct statement
to this effect. "The Mount of Olives is therefore literally opposite
to Jerusalem and to the east of it, but also the Holy Church of God"
(ibid., I.4). Eusebius could not make the identification any plainer.

The New Covenant and the Mount of Olives
There is even more information about the Mount of Olives.

Eusebius stated that on this very mountain (called the new Mount
Sion), the New Covenant had its beginning. He said: "The law of
the New Covenant began [on the Mount of Olives], and from
THENCE [the Mount of Olives] went forth and shone upon all"
(ibid., 1.4). The New Testament makes it clear that it was the shed­
ding of the blood of Jesus that brought into existence the New
Covenant as interpreted by the apostles (Hebrews 9: 12-15). With
Eusebius stating that the New Covenant began on the new Mount
Sion which he identified with Olivet, then we have his plain teach­
ing that the death of Jesus took place on that mountain adjacent to
Jerusalem. As a matter of fact, Eusebius makes the clear statements
in his Commentary of Isaiah in reference to Isaiah 2: 1-4 that it was
on Mount Sion where Jesus met his death and from which he was
resurrected from the dead. Dr. Peter Walker in his book "Holy City,
Holy Places?" shows this belief of Eusebius. He translates
Eusebius' words in his Commentary thusly: "Earthly Sion in which
occurred the Saviour's death and resurrection" (p.305, Oxford
Univ.Press, 1990, italics mine). This "Mount Si on" of Eusebius is
without doubt the Mount of Olives. It is no wonder that Eusebius
thought that the New Covenant itself began with the sprinkling of
Jesus' blood on the new Mount Si on because that is precisely where
he believed Jesus was crucified and resurrected from the dead.
Once this is understood, a flood of light comes on the scene in rec­
ognizing the significance of the "Mother Church" of Christendom
being built as a new "House of God" on the Mount of Olives where

185

Secrets of Golgotha (Second Edition)

the greatest event in history took place.

More Christian Significance
The Mount of Olives must have been the most important area in

pre-Constantine Jerusalem for other reasons. Even the bishops of
Jerusalem were buried near the cave/tomb on the Mount of Olives
and it was significant enough in the early history of Christianity
that Constantine had a church built over this site (the Eleona
Church) shortly after A.D.325. And sometime in the second centu­
ry, a tomb chamber was carved out of the rock adjacent to the cave
itself (with spaces for five bodies). It appears from this that some
people felt inspired to be buried near the cave/tomb. Dr. Wilkinson
states: "It is hardly likely that this particular chamber was used for
burying the bishops of Jerusalem, since it is a crude affair, which
obviously existed before Constantine's church. We are told, how­
ever, that their tombs [those of the bishops] were at the church, and
therefore they cannot have been far away" (The Jerusalem Jesus
Knew, p.122).

Since bishops were ordinarily buried in the most important
church grounds (or cemetery), it is remarkable that the early bish­
ops of Jerusalem chose their burial spots very near the cave/tomb
on Olivet. The reason for this should be clear. If one believes
Eusebius' statements that the "Mother Church" of all Christendom
was built in this very region shortly after A.D.70, then it can be eas­
ily seen why ecclesiastical authorities of the Christian church in
Jerusalem would want to be buried near that "Mother Church."

The Shekinah Glory Retreated to the Mount of Olives
There is also another reason why Christians in the first century

were very interested in the Mount of Olives. This is because it was
believed that the Shekinah Glory of God (the Spirit or Presence of
God) which supposedly dwelt inside the Holy of Holies at the
Temple left the sanctuary and went to the Mount of Olives and hov­
ered over that spot at the time of the Roman/Jewish War which

186

Chapter 15 - The New Mount Zion for Christians

ended in A.D.70. The fact that the Shekinah Glory left the old
Temple and migrated to the top of the Mount of Olives was an
important event to Eusebius. Notice some aggregate quotes from
Eusebius which come from Book VI. Chapter 18 (288) of his Proof
of the Gospel which show its significance.

"Believers in Christ congregate from all parts of the world, not as
of old time because of the glory of Jerusalem, nor that they may
worship in the ancient Temple at Jerusalem, but. .. that they may
worship at the Mount of Olives opposite to the city, whither the
glory [the Shekinah Glory] of the Lord migrated when it left the
former city."

Eusebius gave a prophecy that the Shekinah Glory was to leave
the Temple and old Jerusalem not long before they were to be
destroyed. He said the Shekinah Glory of God would -

"depart from it [from Jerusalem] to the mount opposite the city
called the Mount of Olives. And this, too, the prophet Ezekiel
anticipates by the Holy Spirit and foretells. For he says: 'And the
Cherubim lifted their wings, and wheels beside them, and the
glory of the God of Israel was on them [and] above them, and he
stood on the mount which was opposite to the city'."

This prophecy of Ezekiel was believed by Eusebius to have been
fulfilled just prior to the destruction of Jerusalem. This is why the
Jewish Christians just after A.D.70 built their "Mother Church" at
this site on the Mount of Olives. Even Jerome, almost a hundred
years after Eusebius, acknowledged that the Cherubim carried the
Shekinah Glory near the summit of Olivet and founded the church
of Christ.

"Here also [the Mount of Olives] according to Ezekiel the
Cherubim after leaving the Temple FOUNDED the Church of the
Lord" (Letter CVIII.12).

This shows that Jerome also followed Eusebius in showing that
the Cherubim ''founded the Church of the Lord" near the summit of
Olivet. Indeed, Jerome goes further. He states that when the
Antichrist comes to the Jerusalem area to establish his headquarters

187

Secrets of Golgotha (Second Edition)

on top of what the Bible calls "the glorious holy mountain," Jerome
says that this mountain is the Mount of Olives (See Jerome s
Commentary on Daniel, 11 :45, note Archer's trans., Baker Book
House, 1958). So, the "Mother Church" of all Christendom was not
founded on the old Mount Zion of the Temple Mount, nor was it
founded on the southwest hill of Jerusalem, neither was it founded
at what later became known as the Church of the Holy Sepulchre.
Even Jerome recognized that "the glorious holy mountain" in
Jerusalem had actually become the Mount of Olives. This was an
official change for the "House of God" in the eyes of Jerome
because the Shekinah Glory had retreated from the Temple Mount
and it went to the top of the Mount of Olives and, as Jerome said,
"founded the Church of the Lord." But when did the Shekinah
Glory leave the Temple and hover over the Mount of Olives?
Eusebius states that it was during "the siege of Jerusalem" (A.D.66
to 70) that "the passing of the Lord to the Mount of Olives" took
place (Proof of the Gospel, XVIII sect.294).

Jewish Authorities Believed the Same Thing
Eusebius and Jerome, however, were not the only observers who

said the Shekinah Glory left the Temple before the destruction of
the Temple and hovered over the Mount of Olives. A Jewish rabbi
named Jonathan (an eyewitness to the destruction of Jerusalem)
said the Shekinah Glory left the Temple and (for three and a half
years)-

"abode on the Mount of Olives hoping that Israel would repent,
but they did not; while a Bet Kol [a supernatural voice from heav­
en] issued forth announcing, Return, 0 backsliding children
[Jeremiah 3:14]. Return unto me, and I will return unto you
[Malachi 3 :7]. When they did not repent, it said, I will return to my
place [in heaven] [Hosea 5: 15]" (Midrash, Rabbah Lamentations
2:11).

Josephus and the Removal of the Shekinah Glory
Besides these evidences, there was another writer (besides

188

Chapter 15 - The New Mount Zion for Christians

Eusebius, Jerome and Jonathan) who mentioned the Shekinah
Glory of God leaving the Temple at Jerusalem just prior to the war
with the Romans. This was the Jewish historian, Josephus.
Josephus said that in the Spring of A.D.66 some remarkable events
took place that involved the Temple at Jerusalem. In fact, Josephus
gave three miracles associated with the Shekinah Glory and the
Temple and each one showed that the "Glory" was departing the
Holy Sanctuary. In War Vl.290 he stated that a great light shone
over the altar for thirty minutes at 3 o'clock in the morning (a week
before Passover in A.D.66) and then it departed. He said the sacred
scribes interpreted this sign as a bad omen for the Temple. It was
like the Shekinah Glory moving away from the Tabernacle in the
wilderness as a sign to disassemble the Tabernacle and transport it
to another location. This may have been fine for the Tabernacle
(which was portable), but it was impossible to move the Temple
which was made of stone and timber. Then, a few days later (dur­
ing Passover itself) the enormous brass gates of Nicanor, requiring
twenty men to open and close them, opened at midnight of their
own accord (War VI.293-295). This was also interpreted as show­
ing a desolation coming upon the Temple. And then, about fifty
days later, on Pentecost, the final sign was given which definitely
showed that the Shekinah Glory was departing the Temple as the
other signs indicated.

"Moreover, at the festival which is called Pentecost, the priests on
entering the inner court of the Temple at nightfall, as their custom
was in accomplishment of their ministrations, stated that they first
became aware of a commotion and a roar, and after that the voice
of a great multitude saying 'We are departing hence"' (War
VI.299).

This is the testimony of Josephus (who was an eyewitness to
these times) that the Shekinah Glory left the old Temple on that
Pentecost day in A.D.66. When we couple this information with
that of Rabbi Jonathan (also an eyewitness), we find that the
"Glory" went directly to the Mount of Olives and in some manner

189

Secrets of Golgotha (Second Edition)

that the Jewish people were aware remained over the top of Olivet
for 3 and 112 years (this would mean from late Spring in A.D.66 to
about December of A.D.69, nearly eight months before the Temple
was destroyed) and then it went back to heaven according to Rabbi
Jonathan, and it has not returned since.

This was highly significant to Christians. It certainly was to
Eusebius in his early work The Proof of the Gospel and to Jerome.
This meant that the Shekinah Glory which made the Temple holy
in the first place retreated from the Temple and positioned itself
directly over the very region where Jesus died for mankind and
where he was resurrected from the dead. From that region it appar­
ently manifested itself as a divine apparition from time to time (as
it once did when it was associated with the Temple) and, according
to Rabbi Jonathan, it gave its warnings to repent to the people of
Jerusalem over a period of 3 and 112 years.

Now if people wish to believe that all of this was a figment of
imagination for Rabbi Jonathan, then they can dismiss the matter
(or criticize away his statement) but this is what the Jewish Rabbi
stated and I have no reason to doubt that the Shekinah Glory could
have done that very thing Jonathan said. At least, Eusebius and
Jerome himself believed the "Glory" retreated to the Mount of
Olives just prior to the destruction of the Temple.

The Shekinah Glory Points Out the Mount of Olives
This means that the Shekinah Glory went, after leaving the

Temple, to the very region where Jesus died and was resurrected
from the dead. This was also the place from which Jesus prophe­
sied the ruin of Jerusalem (Matthew 24). And this was the spot
where Eusebius said the Christian "House of God" was founded
(and Jerome believed the same thing) just after the destruction of
Jerusalem in A.D.70. Indeed, Eusebius connected the final sign
given to the twenty-four priests at Pentecost in A.D.66 with an ora­
cle given to Christians at this same period which warned them to

190

Chapter 15 - The New Mount Zion for Christians

abandon Jerusalem in accordance with Jesus' prophecies.

"The whole body of the church at Jerusalem having been com­
manded by a divine revelation, given to men of approved piety
before the war [the 24 priests who entered the Temple on
Pentecost], removed from the city and dwelt in a certain town
beyond Jordan called Pella" (Eccl.Hist., III.5; cf Epiphanius,
Haeres. Nazaraeorum, 7).

That does not end the story. Not long after the war was over in
A.D.70, Eusebius reports that Christians returned to the region of
Jerusalem and that fifteen Jewish bishops ruled in the city for the
next 62 years (Eccl.Hist, IV.5). Once the Jewish Christians returned
to the Jerusalem area from Pella, they installed their first bishop to
head the Jerusalem church. They selected Simeon, the brother of
James and one of the children of Joseph and Mary (Simeon was a
"half-brother" of Jesus by physical descent). These Jewish
Christians, according to Eusebius, established their church head­
quarters on the Mount of Olives. Notice his Proof of the Gospel.

"And this Mount of Olives is said to be over against Jerusalem,
because it was established by God after the fall of Jerusalem,
instead of the old earthly Jerusalem" (VI.18).

"The Mount of Olives is therefore literally opposite to Jerusalem
and to the east of it, but also [is located] the Holy Church of God,
and the mount on which it is founded, of which the Saviour teach­
es: 'A city set on a hill cannot be hid, raised up in place of
Jerusalem that is fallen never to rise again"' (Vl.18).

These references of Eusebius show that the Jewish Christians
after their return from Pella did not select a site as their headquar­
ters on the southwest hill. They also avoided the area where the
Temple of Venus was built after the time the emperor Hadrian con­
structed the city of Aelia on the site of Jerusalem after A.D.135.
And within that 62 year period (from A.D.70 to A.D.132) it would
have been perfectly allowable, one would think, to erect a church
or to recognize as a "holy place" the spot where the Temple of
Venus was later built after A.D.135. But, according to Eusebius,

191

Secrets of Golgotha (Second Edition)

those Jewish Christians were not persuaded to do anything of the
kind. Those Christians, right after A.D.70, homed in on only one
area in the environs of Jerusalem as being geographically important
to them. This was where the "OUTWARD Sanctuary" for sacrific­
ing the Red Heifer and other sin offerings was located in the time
of Ezekiel (Ezekiel 44: 1). Also, it was on the Mount of Olives
where Jesus was crucified and resurrected from the dead and the
area the Shekinah Glory selected as the place of "holiness" just
before Jerusalem was destroyed.

The Mount of Olives became Significant to Christians
There were also other reasons why these Jewish Christians

picked the Mount of Olives for their headquarters. When the Jewish
Christians returned to the area of Jerusalem after A.D.70, they were
able to observe that most of the city on the western hills which
comprised the Temple region, as well as the old aristocratic area on
the southwest hill and all the western areas that once represented
the old city of Jerusalem were now in utter devastation. So thor­
ough was the ruin of Jerusalem that a visitor to the area would
never have believed that a city once graced the former metropoli­
tan precincts. Josephus gave an eyewitness account of the devasta­
tion. He said: "Now as soon as the army had no more people to slay
or plunder, Caesar gave orders that they should now demolish the
entire city and temple [except a few towers and parts of some walls]
but for the rest of the wall encircling the city, it was so thoroughly
laid even with the ground by those who dug it up to the foundation
that there was nothing left to make people who came later to the
area to believe that the region had ever been inhabited" (War,
VII.1-3).

The city of Jerusalem was completely demolished. On the west­
ern and southwestern hill the camp of the Tenth Legion of the
Roman army was established. As Prof. Mazar describes it,
Jerusalem was "hardly more than a military base for the Roman
garrison" (The Mountain of the Lord, p.233). And this was true.

192

Chapter 15 - The New Mount Zion for Christians

Indeed, no walls were left around the city (and the city remained
without walls until the end of the second or the beginning of the
third century) (Mazar, ibid., p.237). Without walls to protect the
city, no region in the environs of Jerusalem offered any protection
to people who wished a normal security. The whole region was an
open one. And after A.D.70, the Tenth Legion began to construct
brick barracks on most of the southwestern hill. With the Roman
military camp in that area, who would want to build a church in that
region? Or, even more to the point, what Roman military comman­
der would allow a Christian church to be constructed within (or
very near) his encampment? This would have been highly irregular
if not impossible. In no way were the western parts of Jerusalem or
the southwest hill proper places to construct a new Christian
church. The Mount of Olives, however, was an entirely different
proposition. That region would have been possible, and in fact, that
is exactly where Eusebius said the Jewish Christians when they
returned from Pella in A.D.70 built their church, and Jerome said
this was the foundational church for all Christians. It became the
"Mother Church" for Christendom.

Even ordinary Jews (that is, non-Christian Jews) had the same
problem in trying to relocate their administrative offices in the des­
olate areas which once were Jerusalem. Not only were all the
regions in abject ruins, but the area of Jerusalem itself had become
nothing more than a Roman military camp. With this being the sit­
uation, the Jewish authorities decided that they had no alternative
but to leave Jerusalem altogether. They finally got permission from
the Roman authorities to move their administrative headquarters
for Jewish affairs to the town of Jamnia near the Mediterranean
coast. And that is what they did. Jerusalem proved to be an improp­
er place for the Jews to conduct any further their religious obliga­
tions, and so they abandoned it.

This identical predicament also faced the Jewish Christians who
had just returned from Pella in the latter part of A.D.70. What were

193

Secrets of Golgotha (Second Edition)

they to do? It was impossible to build on the southwest hill because
the Tenth Legion was encamped in that area. All the rest of
Jerusalem was in desolation. So, what region could serve as a prop­
er place to build their headquarters buildings? The answer was not
difficult to come by.

The Book of Hebrews Provides Essential Answers
In the Book of Hebrews (which Christians now reckoned as

inspired literature), the answer was made plain. It even recom­
mended that Christians should abandon the old city of Jerusalem
and journey outside its gates and outside its camp (Hebrews 13: 10-
14). To be outside the camp of Jerusalem meant that they had to be
at least 2000 cubits (about 3000 feet) away from the former Holy
Place in the Temple. And indeed, the author of Hebrews made it
clear, from his continual reference to the Tabernacle in the wilder­
ness (at the time of Moses), that the gate [that is, the single gate]
through which Christians should retreat from Jerusalem was the
eastern gate, because in the Tabernacle there were only gateways
opening on its east side. To go through the gate [that is, the outer
gate of the sanctuary] that the author of the Book of Hebrews com­
manded Christians to do, meant that Christians had to go eastward
- through the east gate. This would have led them away from old
Jerusalem and directly up to the summit of the Mount of Olives.
And that is exactly where Eusebius said the Jewish Christians built
their new "House of God" (and headquarters) right after the
destruction of Jerusalem in A.D.70. And Jerome confirmed the
same thing. There would have been no more logical region.

Thus, Eusebius gave us some very revealing information in his
early work Proof of the Gospel that the Christian "House of God"
(the "Holy Church of God") was erected at the top of the Mount of
Olives (Vl.18). This church continued to exist as the center of
Palestinian Christendom until the beginning of the fourth century.
In fact, that church was still in operation when Eusebius wrote his
historical work called Proof of the Gospel.

194

Chapter 15 - The New Mount Zion for Christians

It must be recalled that there were no walls surrounding
Jerusalem after A.D.70, and the historical evidence shows that no
walls were built to enclose the city until the start of the third cen­
tury. Speaking of an event in the early third century, Eusebius men­
tioned that there were then "gates" to the city (Eccl.Hist, IX,11). It
was no doubt felt unnecessary to construct walls around Aelia (the
name for Jerusalem) as long as the Tenth Legion occupied the
southwest hill and dominated the former areas of the city. The
Tenth Legion remained headquartered in the southwest region of
Jerusalem until about A.D.285 when it removed to Eilat on the Red
Sea (Mazar, ibid., p.237).

Once the Roman army ceased to occupy the southwestern area,
it is possible that a small Christian church was built on the south­
west hill and this could have been referred to by Epiphanius in the
next century (Weights and Measures 14). Though a small church
could have been constructed in the region, it is difficult to believe
that it could have survived the destruction of churches and other
Christian buildings in the Diocletian persecution that began in
A.D.303 and lasted for ten years. This is because Eusebius (who
was an eyewitness to affairs in Palestine at the time) said that there
was a total devastation of all Christian churches in the region
(Eccl.Hist., VII.30,32). In no way could Epiphanius' "small
church" have survived this utter desolation of the churches in
Palestine. "In the nineteenth year of Diocletian's reign an imperial
decree was published everywhere, ordering the churches to be
razed to the ground" (ibid., VIIl.2). Or, as Eusebius said: "No
longer satisfied with the old buildings, they raised from the foun­
dation in all the cities churches spacious in plan" (ibid., VIII.1).
And, "I saw with my own eyes the places of worship thrown down
from top to bottom, to the very foundations" (ibid., VIll.2). Such
destruction would have included, of course, any church on the
southwest hill, but it also included the grandest church of all in
Jerusalem, the "Mother Church" which had existed on the Mount
of Olives from shortly after A.D.70.

195

Secrets of Golgotha (Second Edition)

Only the Cave/Tomb was Important to Jerusalem Christians
What must be understood, however, is the fact that before the

Diocletian persecution which began in A.D.303 (and the destruc­
tion of all the churches in Jerusalem), the only place that Christians
worshipped was near the cave/tomb on the Mount of Olives. It was
there that the building called the "House of God" was built. And
this is the area to which the Shekinah Glory hovered for 3 and 112
years before Jerusalem was destroyed in A.D.70 to point out where
the real region of "holiness" was located around the city of
Jerusalem. This is where Jesus was crucified and resurrected from
the dead. It is no wonder that the Mount of Olives became known
to early Christians as the new Mount Sion.

It is also significant that in the period before A D.303, there is
not the slightest mention that the region of the Temple of Venus in
the western part of Jerusalem, or the area of the southwest hill, were
in any way important. It was only after Constantine came on the
scene as the first Christian emperor of the Roman Empire that these
western locales began to be looked on as holy places.

It is also important to realize that Eusebius wrote the main part
of his Proof of the Gospel just before (or during) the year of
A.D.303. This was the very year that the Diocletian persecution
began. But what does Eusebius describe was the historical environ­
ment in his Proof of the Gospel? At this early time, pilgrims were
able to travel from around the Roman world to visit Jerusalem and
Bethlehem [Book VI. 18 (288)]. But Eusebius made it clear that
during the ten years of what is called the Diocletian persecution it
was not possible to navigate the Mediterranean (Eccl.Hist.
VIII.15.1). This continued until Constantine secured domination
over the eastern half of the Roman Empire. But before A.D.303
(when Eusebius wrote the Proof of the Gospel) he was saying that
"men still hasten from the ends of the earth" to visit Palestine
[Proof of the Gospel, 1.1 (4)] and that people were then flocking
from abroad to come to the Holy Land [ibid., 111.2 (97)]. When

196

Chapter 15 - The New Mount Zion for Christians

Eusebius wrote this work there were then enormous churches found
everywhere in the world [ibid., 111.7 (138)]. But this prosperous
condition that Eusebius was describing in his Proof of the Gospel
changed in the very year he was writing this book. In spite of the
prosperity that was then evident, he began to say that persecution
was setting in [ibid., 111.5 (119)]. From these historical indications
it is pretty easy to date the writing of Eusebius' Proof of the Gospel
to the year A.D.303. The reasons this is important is to show that
the Christianity of A.D.303 that Eusebius was writing about in his
Proof of the Gospel was very different from that which emerged
with Constantine a short 25 years later.

In the next chapter I will show just why the attention of
Christians was finally directed away from the Mount of Olives on
the east of Jerusalem, and why they turned westward to the area of
the Temple of Venus and the southwest hill. It was not because of
any historical evidence described in the teaching of the New
Testament that prompted these later Christians to make the change,
nor was it because of early records maintained by the Christian
authorities at Jerusalem. No, it was none of these things. The rea­
son for their selection of the Temple of Venus in the time of
Constantine was because Christians began to pay heed to (and to
trust in) many new spiritual revelations which began to come to
Christian authorities through the medium of dreams, visions and
wonders. The following chapter will explain.

197

