
Chapter 20 BURIAL 

GROUNDS IN 

JERUSALEM 

The Tomb of John Hyrcanus located just outside the Second 
Wall of Jerusalem in the time of Jesus was the site chosen by the 
emperor Hadrian to build his Temple of Venus. This area was later 
selected by Constantine for his Church of the Holy Sepulchre. The 
situation of this tomb, however, was within the 2000 cubits' radius 
from the Holy of Holies which designated the camp of Israel. In 
other words, John Hyrcanus' Tomb was within the camp in the time 
of Jesus and this prohibits the area from being considered as the site 
of Jesus' crucifixion since the author of the Book of Hebrews said 
Jesus was executed "outside the camp" (Hebrews 13: 11-13). 
Indeed, Hyrcanus' Tomb was not the only tomb positioned within 
the camp, so was that of his son Alexander who died in 78 B.C. 
(War V.304). And there are the monumental tombs in the Kidron 
Valley (traditionally called those of Absalom, Jehoshaphat, James 
and Zechariah) constructed in the late second or middle first centu­
ry before Jesus. These tombs were also within the camp which 
encircled Jerusalem in the time of Jesus (the latter four are within a 
stone's throw of the Temple itself). 

274 


Chapter 20 - Burial Grounds in Jerusalem 

But legislation concerning tombs around Jerusalem began to 
change by the time Jesus commenced his ministry. It then became 
unlawful to construct any new tombs within any district of the 
camp of Israel that encircled Jerusalem. Within a 2000 cubits' 
radius from the zodiacal center of the camp located in the Holy 
Place of the Temple, it was not allowed for new tombs to be con­
structed. Indeed, even the older ones within the limits of the camp 
had to be cleansed and the remains of the dead transported to other 
areas outside the camp. These older tombs were especially a prob­
lem during Jewish festival periods. With tens of thousands of Jews 
assembling in Jerusalem at the beginning of the first century, it was 
so easy within the central area for people to accidentally touch a 
tomb. This automatically disqualified them from entering the 
Temple for a seven day period (Numbers 19: 11-21 ). So the author­
ities simply decided it would be best to cleanse all tombs in the 
"camp area" by removing the bones of the prophets and righteous 
people out of Jerusalem and to prohibit new tombs being built in 
the area. 

Remember one point. It was even necessary to execute Jesus 
outside the camp (Numbers 15:35,36), and it was also considered 
essential in Jesus' time for his burial (which took place a short dis­
tance away) to be outside the camp. It was this outer limit of the 
camp that represented the city limits of Jerusalem. Burial was only 
permitted beyond 50 cubits from what was considered the outer 
boundaries of the city (Tosefta, Baba Bathra 1: 11 ). But many old 
tombs and graves were located within the camp area just before the 
time of Jesus and they presented problems to the Jerusalem author­
ities. It wasn't that the tombs themselves were the difficulty, but it 
was the bones within the tombs or graves that made them ritualis­
tically unclean. It was possible to cleanse them if the bones and 
other body remains could be removed. There is archaeological and 
historical information which reasonably shows that shortly after 
A.D.16 there began to be a lot of activity to remove the bones and 
other remains from these tombs and to place them in new tomb 

275 


Secrets of Golgotha (Second Edition) 

areas outside the camp area. Let us notice this evidence. 

An Important Archaeological Discovery 
In 1953 an extensive cemetery containing more than 500 burial 

places was discovered at the Franciscan sanctuary of the Dominus 
Flevit which is located half way down the slope of the Mount of 
Olives and it was well within the camp in Jesus' time. What is inter­
esting is the fact that the coins found in these tombs are all dated 
before A.D.15116 (Finegan, The Archaeology of the New 
Testament, p.243). This suggests that no more burials were allowed 
in this area after A.D.16 (or somewhere soon after that date). This 
gives us good information that the ban against burying people with­
in the 2000 cubits' radius surrounding the central Temple at 
Jerusalem only started about A.D.20 and lasted until the destruction 
of the Temple in A.D.70. 

The reason I say "ban" is because a rule was legislated (some­
where near the time Jesus began his ministry) that no more tombs 
could be built so close to Jerusalem and that even the existing ones 
that were above ground had to have the bodily remains of the dead 
removed to places outside the camp. "In Jerusalem it was not per­
mitted to leave tombs [within Jerusalem] with the exception of 
those of the house of David and that of the prophetess Hulda" 
(Tosefta, Baba Bathra, 1 :2). By tombs, the rule meant that the 
bones in the tombs had to be transported to other non-sacred areas, 
not that the physical tombs themselves were removed (many of 
which were carved in solid rock). The Jewish authorities at 
Jerusalem simply enacted a law which made it illegal for Jews "to 
leave tombs" within the city limits of the holy city. It became cus­
tom to place the bones of those buried within the city limits in spe­
cially designed chests of wood or stone called ossuaries. These 
were then transported out of the sacred regions of Jerusalem and 
outside the camp into newly built tomb areas on the outskirts of 
Jerusalem. 

276 


Chapter 20 - Burial Grounds in Jerusalem 

These ossuaries were small chests of wood or stone (about 20 to 
32 inches in length, 11 to 20 inches in width, and 10 to 16 inches in 
depth). Ossuaries were used as secondary burials. Many of them 
have been found. One is most interesting because it illustrates the 
custom near the time of Jesus of not leaving tombs (or the bodily 
remains in the tombs) within the city limits of Jerusalem. Inscribed 
on one of these ossuaries is the following: "Hither were brought the 
bones of Uzziah, king of Judah-do not open" (Thompson, 
Archaeology and the New Testament, p.336). This reference is very 
important to our present discussion because the early king Uzziah 
became a leper and was buried, in the first place, outside Jerusalem. 
His original tomb was located in the field and not among the royal 
sepulchres in the City of David (II Chronicles 26:23). But near the 
time of Jesus, having a tomb "in the field" (though outside the walls 
of Jerusalem) was then being reckoned as still within the camp. 
This is why it was thought necessary to transfer his bones outside 
the camp of the larger Jerusalem that existed in Jesus' time. The 
bones of King Uzziah were placed in a newly made tomb area 
beyond the sacred limits of Jerusalem. There must have been sev­
eral of these outer tomb areas that were designed not only for the 
burials of important people living in the first century but also to 
house the bones of the early prophets and righteous people who had 
been buried within the camp of Israel inside and surrounding the 
city of Jerusalem. 

The Building of New Tombs in the Time of Jesus 
The building of these new tomb areas is mentioned by Jesus as 

occurring at the very time he was preaching the Gospel in 
Jerusalem. Notice what he said: 

"Woe unto you, scribes and Pharisees, because you are building 
[present tense] the graves of the prophets and you are decorating 
[present tense] the tombs of the righteous" (Matthew 23:29). 

Since the prophets had died centuries before, it is ridiculous to 
think the Jewish authorities were building their tombs for the first 

277 


Secrets of Golgotha (Second Edition) 

278 

This is a photograph from the Israel Museum which 
shows the tomb slab of Uzziah the early leper king of 
Jerusalem. It is written in the Aramaic (the common 
language spoken by many of the Jews in the Jerusalem 
area in the first century of our era) and it says: "Hither 
were brought the bones of Uzziah, king of Judah -- do 
not open." Scholars date this tomb slab to about the first 
century AD. and what we have shown in this book, the 
greatest activity for the removal of bones from earlier 
tombs located "within the camp" at Jerusalem was 
precisely at the time that Christ was preaching. He said: 
"You are building [present tense] the graves of the 
prophets and you are decorating [present tense] the 
tombs of the righteous" (Matt.23:29). The bones of the 
righteous were then being transported to other tomb 
areas located "outside the camp" encircling Jerusalem. 


Chapter 20- Burial Grounds in Jerusalem 

time. What Jesus was referring to was the making of new tombs for 
them. The tombs of all the prophets and righteous people within the 
camp of Israel that surrounded Jerusalem were (in Jesus' time) 
being transferred to other areas outside the city limits. Until the 
bones and other remains of those dead were removed, it was cus­
tomary to whitewash their tombs within the sacred area of 
Jerusalem in order that people would be able to distinguish them so 
that they would not become ritualistically unclean by touching 
them (Matthew 23:27). But the Jewish authorities were at the very 
time of Jesus in the process of building [present tense, and the text 
means presently building] the tombs of the early prophets (this is 
also mentioned in Luke 11:47,48 as well as Matthew 23:29). The 
transferal of the bones of the righteous dead (including the early 
prophets) outside the camp of Jerusalem was going on right at the 
time of Jesus' preaching in early A.D.30. 

It appears that there were two principal regions (which archae­
ologists are able to locate) that represent these areas for the re-bur­
ial of the early prophets and righteous. One of the main sites has 
become known as the Sanhedriyya Tombs located a little over a 
mile northwest of the Temple Mount and well outside the limits of 
the "camp." The contents found in those tombs were dated from the 
beginning of Herod's reign (36 B.C.) to the fall of Jerusalem in 
A.D.70. And since Jesus said that the authorities were decorating 
the memorial tombs of the righteous, it is interesting that the 
Sanhedriyya Tombs have at their entrance various carvings of acan­
thus leaves, pomegranates and citrons. These may have been the 
very decorations to which Jesus had reference. But besides that, 
most of the ossuaries in which the bones of the prophets and right­
eous were deposited were also decorated. And this is precisely 
what Jesus said they were doing in his time. 

But the area of the Sanhedriyya Tombs was not the only region 
of re-burial. There was another to which the remains of the early 
Jewish dead were transferred. This was a rock-hewn chamber locat-

279 


Secrets of Golgotha (Second Edition) 

ed on the Mount of Offense to the southeast of Jerusalem (Finegan, 
Archaeology of the New Testament, pp.238-240). It must be reck­
oned that the time for depositing the remains of the dead at this 
location was associated with that of the Sanhedriyya Tombs. 

No New Tombs Allowed within the Camp at Jerusalem 
This information is important in relation to the execution and 

burial of Jesus. Obviously, if old tombs were then being relocated 
outside the camp, it cannot be imagined that new ones could be 
placed inside the camp. In fact, we have information that major 
tombs (that is, new ones) which were constructed within twenty or 
so years after Jesus were built a little distance outside the camp 
which surrounded Jerusalem. One such tomb was that of Queen 
Helena of Adiabene. She was a convert to Judaism and died about 
thirty years after Jesus. It is significant that her royal tomb area was 
located north of Jerusalem about 300 yards from the boundary of 
the "camp." It is important to note that archaeologists have not 
found one tomb which was built from the time of Herod to the fall 
of Jerusalem north of the wall of Jerusalem up to the tomb area of 
Helena (Biblical Archaeology Review, March/April, 1986, 
pp.51,52). 

Had tombs been permitted inside the camp at that time, one 
would imagine that Queen Helena would surely have been granted 
a site near the Temple or somewhere near the City of David. But, 
since we know that even the prophets, as well as other righteous 
people, were having new tombs built for them outside the city lim­
its in the time of Jesus, we can understand why Queen Helena had 
her own tomb area constructed well to the north and "outside the 
camp." 

This rule also applied to the Herodian family tomb located west­
ward of the Temple. These tombs were situated almost the same 
distance away from the Sanctuary as was the tomb area of Queen 
Helena. These Herodian tombs which were referred to by the 

280 


Chapter 20 - Burial Grounds in Jerusalem 

Jewish historian Josephus (War V.507) were not those associated 
with Herod the Great because he was buried at the Herodian locat­
ed about 10 miles south of Jerusalem. This tomb complex no doubt 
belongs to Herod Agrippa the First (Acts 12: 1) and he lived near 
the same period as Queen Helena of Adiabene. If this is the case, 
and it seems to be so, then this also shows that the royal tombs of 
even Herod Agrippa had to be located outside the limits of the 
camp which were reckoned at the time to be 2000 cubits from the 
central part of the Temple. The tomb of the High Priest Ananus was 
located about the same distance southwest of the Sanctuary as 
Herod's tomb (War V.506), and even the tomb of the High Priest 
Caiaphas, whose name is associated with the trial of Jesus, was just 
recently found in the southern part of Jerusalem and it is also locat­
ed just outside the 2000 cubits limit of the camp. This shows that 
even royal and sacerdotal authorities at Jerusalem (no matter how 
high in power they were) were not allowed a burial within the 2000 
cubits' limit of the camp. If this is the case with royal and priestly 
authorities, one can be assured that no criminal (as Jesus was con­
victed of being) would find a burial with that 2000 radius. 
Interestingly, however, the Church of the Holy Sepulchre and the 
Garden Tomb area are well within the 2000 cubits' zone. 

The summit of the Mount of Olives, on the other hand, was dif­
ferent. Joseph of Arimathea, in whose tomb Jesus was placed, 
though a rich man and a member of the Sanhedrin, also had to have 
his newly hewn tomb (the enlargement of an already existing cave) 
located outside the 2000 cubits' zone. And, of course, the area just 
south of the southern summit of the Mount of Olives fits the 
requirements precisely. This region was situated not far south of 
where the Red Heifer was burnt to ashes (which had to be offered 
just outside the camp). Thus, the summit of Olivet was just outside 
the city limits of Jerusalem. Remember, the 2000 cubits' radius was 
figured with a measure at ground level and not as a bird would fly 
in a direct path. This brought the camp limits closer to the Temple. 

281 


Secrets of Golgotha (Second Edition) 

Executions were Not Allowed in the City of Jerusalem 
What is certain is that no one could officially be executed or 

buried "in the middle" of the city of Jerusalem during the time of 
Jesus. This must be emphasized because there is a second century 
account by Melito of Sardis that Jesus was crucified "in the mid­
dle" of Jerusalem (On Pascha 72,94), even "in the middle of the 
Broadway and in the middle of the city" (para.94). Since Melito 
made his journey to Jerusalem (then called Aelia) about A.D.160, 
some scholars have believed that this indication may show that the 
Church of the Holy Sepulchre could have some credentials because 
the Temple of Venus which Constantine and his mother selected as 
the site of Jesus' passion was clearly, in the time of Melito, "in the 
middle" of Jerusalem. See the article "Melito and Jerusalem" by 
A.E.Harvey in JTS, n.s. 17 (1966), 401-404. 

While this suggestion may appear a reasonable proposition on 
the surface, there are major difficulties with such an appraisal. 
Actually, there was no city called "Jerusalem" in Melito's time. On 
its site was a thoroughly pagan city called "Aelia" and no Jews in 
Melito's period were permitted to step foot within its boundaries 
(or even to approach sight of it). Melito's reference to "Jerusalem" 
was not to "Aelia" (the city in Melito's time). Melito was referring 
to the middle of Jerusalem that existed in Jesus' time. Melito even 
called his Jerusalem "the city of the Hebrews" and it is certain that 
the Aelia of Melito's time was clearly no city of the Hebrews. 
Indeed, it can easily be seen what Melito meant by his statement 
that Jesus was killed in the middle of Jerusalem. Melito was criti­
cizing the Jews in his work On Pascha in the same context that 
Jesus himself gave his rebuke to them in Luke 13:33-35. Jesus said 
that it was not possible for prophets to be killed outside Jerusalem. 
Notice what Jesus said. 

282 

"For it cannot be that a prophet perish outside of Jerusalem. 
Jerusalem, Jerusalem, that killeth the prophets, and stoneth those 
sent unto her. How oft would I have gathered your children togeth­
er, even as a hen gathereth her own brood under her wings, and 


Chapter 20 - Burial Grounds in Jerusalem 

you would not." [Jesus was referring to the whole of Jerusalem.] 

Melita's castigations and his reference to Jerusalem were so 
similar to those of Jesus. Certainly, it is not to be imagined that 
Jesus in Luke 13:33 intended to be geographically specific in his 
statement that it was impossible for righteous persons or prophets 
to be killed "outside Jerusalem" (for many of them were, and even 
Jesus was crucified "outside the camp"). Jesus simply meant that 
his own death would occur in the heart of Israel's society (at the 
very capital itself). Jesus did not mean, of course, that his death 
would occur inside the city of Jerusalem itself (which, of course, 
was prohibited in the first place). 

Melito meant the same thing. He did not literally mean (nor did 
he intend his readers to understand) that Jesus was actually killed 
in the middle of the new city called Aelia. This has to be the case 
because Melito also said that Jesus' death occurred "in the middle 
of the day" (para.94) and it would be absurd to think he meant that 
Jesus died precisely at noontime, and this is especially so since he 
stated in paragraph 71 that Jesus died in the Hebrew evening 
(which was understood as our afternoon). What Melito meant was 
that Jesus was crucified in broad daylight and in view of all the peo­
ple gathered in Jerusalem for the Passover season. 

The reference of Melito was not the Aelia which existed in his 
time (A.D.160). He meant the Jerusalem before its destruction in 
A.D.70 - "the city of the Hebrews" (which Aelia never was). This 
fact is even reinforced by his reference to his Jerusalem as the "city 
of the law, the city accounted righteous" (para.94 ). In no way could 
Aelia of the second century (a thoroughly pagan city in every facet 
of its existence) have met these descriptions of Melito. What Melito 
had in mind was the Jerusalem in the time of Jesus. And his refer­
ence that Jesus was crucified "in the middle" of Jerusalem was not 
to be understood literally. He was simply referring to Luke 13:33 
and not that Jesus was executed at the site of the Temple of Venus 
which in his day was "in the middle" of Aelia. 

283 


Secrets of Golgotha (Second Edition) 

Crucifixions Could Occur on the Main Road into Jerusalem 
Melito, however, did mention a point that should be noticed. He 

said Jesus was crucified "in the middle of the Broadway" (para.94). 
This is interesting because the two witnesses referred to by the 
apostle John in Revelation are also prophesied to be crucified 
where their Lord was killed. Many have not noticed this significant 
point but Revelation 11 :8 says that these future witnesses would be 
killed "where their Lord was ALSO crucified." Note the word 
"also." It shows that the two witnesses will also be crucified, but 
Revelation 11 :8 states as well that their bodies would be exposed to 
view for three days and a half "where their Lord was also cruci­
fied." This was on or beside "the Broadway of the Great City." 

The word "Broadway" in the Greek is plateia and it means a 
wide thoroughfare associated with Jerusalem, not simply the streets 
and lanes of the city. Could it be that the apostle John is describing 
a main "Broadway" into the city or into the Temple beside which 
Jesus himself was earlier crucified? Remember that it was Roman 
custom to crucify people in prominent places, especially alongside 
major roads. Quintilian said: "the most crowded roads are chosen 
[for crucifixions]" (Declamationes, 274). In Alexander Severus, 
23:8 we read: "as a deterrent to others he had them crucified on the 
street which his slaves used most frequently." And we are told that 
Pilate placed the title above the head of Jesus because many Jews 
were passing that area. The apostle John said "the place where 
Jesus was crucified was near The Place [the Temple] of the City" 
(John 19:20, Greek). This means the site of Jesus' crucifixion was 
in a well-traveled place where many people could witness his exe­
cution. 

As we have shown in the earlier chapters of this book, Jesus was 
crucified near the southern summit of the Mount of Olives and 
beside a major thoroughfare leading into Jerusalem and the Temple. 
The apostle John in the Book of Revelation refers to this by saying 
that the two witnesses will have their dead bodies displayed "where 

284 


Chapter 20- Burial Grounds in Jerusalem 

their Lord was also crucified." This location was on (or better, 
beside) "The Broadway" (one of the principal boulevards which 
was a part of the city of Jerusalem). 

The only thoroughfare that fits the evidence we have been pre­
senting in this book is the "Broadway" which came from the east 
over the summit of the Mount of Olives (going beside the village of 
Bethphage and near the place of the Miphkad Altar). The roadway 
descended down the western slopes of the mountain, across the 
Kidron Valley by the two-tiered arched bridge and through the Gate 
Beautiful (also called the Miphkad Gate) into the eastern precincts 
of the Temple. From the summit of Olivet into Jerusalem, Luke 
called it "The Descent of the Mount of Olives" (Luke 19:37). 

This "Broadway" must have been very beautiful to behold. In no 
way could it have been a dirt or a gravel track leading into the 
Temple and the city of Jerusalem. It was especially holy and con­
structed in such a manner so that no ritualistic impurities could pos­
sibly be allowed on or near it. The one responsible for building this 
roadway and the bridge was no doubt Herod called the Great 
(though it was priestly funds that paid for it, Shekalim 4:2). He was 
responsible for constructing the Temple and its adjacent buildings 
and this certainly included the roads into Jerusalem and the 
Sanctuary. The fact is, Jerusalem was one of the most beautiful 
cities on earth in the first century. Josephus took considerable pains 
to describe the sumptuousness of the kingdom of Herod (the many 
cities, aqueducts, gymnasiums, theaters, etc. that he constructed) 
(War 1.401-428). And this grandeur especially applied to his capi­
tal city of Jerusalem. So rich had Jerusalem become in the time of 
Jesus that Josephus said it was the envy of the world (War VI.408). 

But Jerusalem and Judaea were not the only areas made glorious 
by Herod. His generosity spread even to foreign lands. The same 
type of "Broadway" leading into the city of Antioch was once in 
need of massive repair, so Herod had two and a half miles of it 
paved "with polished marble, and as a protection from the rain, 

285 


Secrets of Golgotha (Second Edition) 

adorned it with a colonnade of equal length" (War 1.425). 

If Herod was so generous with Syrian Antioch in providing them 
with such a beautiful "Broadway" leading up to their city, it can 
hardly be imagined that he did less for his own capital city which 
was considered one of the most majestic urban areas in the Roman 
Empire. With this in mind, let us recall that the dead bodies of the 
two witnesses were prophesied by the apostle John to be displayed 
beside "The Broadway of the Great City" (Jerusalem) "WHERE 
ALSO their Lord was crucified''(Revelation 11 :8). 

Where was the Broadway of Jerusalem Located? 
If one reads the text strictly, the apostle John is telling his read­

ers that this main street of Jerusalem was "the Broadway" of the 
city itself. The use of the definite article by John suggests that this 
"Broadway" was either the only one leading into Jerusalem or at 
least one of the principal boulevards. And since the two witnesses 
are prophesied to have their dead bodies displayed after their cru­
cifixions on or beside "The Broadway of the Great City 
(Jerusalem)," it had to be "outside the camp." We should ask 
"Where was this Broadway located that led into Jerusalem?" The 
apostle John said it was "where their Lord was also crucified." 
From the evidence in this book, it can reasonably be shown that 
"The Descent of the Mount of Olives" was that "Broadway." 

What we find is that the summit region of the Mount of Olives 
fits perfectly with all the requirements of the Jews regarding the 
place of execution for criminals. When the evidence of the New 
Testament and history are brought together (as I have tried to pro­
vide in this book), we can show that Jesus was crucified east of 
Jerusalem Uust "outside the camp") and alongside the principal 
"Broadway" called "The Descent of the Mount of Olives" which 
led into the Temple and the city of Jerusalem. This was the area 
most crowded in Jerusalem at Passover time. And then, after his 
death, he was buried in the newly-hewn tomb of Joseph of 

286 


Chapter 20 - Burial Grounds in Jerusalem 

Arimathea just south of the southern summit of the Mount of 
Olives. 

This is a photograph of the Madaba Mosaic con­
structed in the sixth century found in a church near 
the traditional area of Mount Nebo in Jordan. The 
view is looking eastward and it shows how the city of 
Jerusalem appeared (in outline form) at the time. 
Note the immediate center of the photograph (but 
below the columned street running north to south). 
There is a rectangular shaped area (with a rounded 
aspect on its west). This represents the site of the 
Holy Sepulchre. As mentioned in the text, it gives the 
appearance of an area a little larger than a football 
field. It is not orientated directly east and west, but is 
a little north of east. This region fits precisely with 
the description of the Monument to John Hyrcanus 
that Josephus, the Jewish historian of the first cen­
tury, described in his history. The Church of the Holy 
Sepulchre is not the place of Christ's crucifixion and 
resurrection, but it is the memorial tomb area of John 
Hyrcanus. (Photo: Prof. William S. LaSor) 

287 


