
Chapter 21 THE MANNER

OF JESUS'

CRUCIFIXION

One of the greatest secrets associated with Golgotha concerns
the manner in which Jesus was crucified. Almost everyone for the
past 1600 years has imagined that Jesus was martyred on either a
Roman or Greek type of cross or perhaps a simple stake without a
crosspiece. The New Testament, however, gives information on this
matter that is counter to all these suggestions. The truth is, Jesus
was not killed on a cross which was a beam of timber on which
were nailed one or more crosspieces, nor was it a single upright
pole (without a crosspiece) with his hands brought together and
nailed above his head. In this chapter we will discuss the actual way
in which he was crucified.

What first must be understood is that Jesus met his death in a
garden (John 19:41). Actually, the word garden in the Greek has the
meaning of orchard or plantation - a place of trees. It appears that
Golgotha (which the Bordeaux Pilgrim called a monticulus - a
small hill on top of a mount) must have had trees associated with it.
It was to this hill that Jesus carried his cross on which he was cru­
cified. Many scholars today believe it is inconceivable that Jesus,

288

Chapter 21 - The Manner of Jesus' Crucifixion

who had been subjected to extensive beatings and whippings, could
have carried a fully assembled Latin cross that would have weighed
200 pounds or more. Such a heavy weight certainly has to be the
case for an assembled Latin or Greek cross. But this is NOT what
happened. The cross he transported was only the upper crosspiece
which was nailed to a larger and more substantial support. It was to
this board plank that Jesus' arms or his wrists were affixed, and
what Simon of Cyrene carried the final distance to Golgotha. Such
crosspieces associated with crucifixions were given a technical
name in Latin. This upper part of the cross was called a patibulum.

When Golgotha was finally reached, Jesus then had his arms or
wrists nailed to the patibulum. Both he and the patibulum were then
hoisted upwards and the crosspiece was nailed to some substantial
stock of wood large enough to support the person being crucified.
It was also common to bend the victim's legs upwards and nail the
feet to the stock of wood itself. Sometimes a wood block was
attached to the main support near the midsection of the body on
which the buttocks of the victim could rest.

There were also two robbers who were crucified with him.
There can hardly be any doubt that the same procedure of crucifix­
ion was adopted for them. This would mean that the two robbers
were each affixed to an individual patibulum, and then each pati­
bulum was nailed to a large stock of wood. But what kind of wood­
en support was this that Jesus had his patibulum and his feet nailed
to? The Bible shows that it was something entirely different from
what most people believe today. It was not a dead piece of timber.
Indeed, both the apostles Peter and Paul said that Jesus was nailed
to a tree, not to pieces of timber. He was crucified on a living tree.

This fact should not appear at all unreasonable considering the
circumstances connected with Jesus' crucifixion. His crucifixion
and those of the two robbers was a hurry-up affair. The main rea­
son to get their executions over quickly was because the Passover
of the Jews was soon approaching and it was biblical law that no

289

Secrets of Golgotha (Second Edition)

one could hang on an instrument of death beyond sundown. Indeed,
scholars have recognized that it was common in times of haste to
nail criminals to trees (Hastings, Christ and the Gospels,
vol.II,p.749).

Jesus was Crucified on a Living Tree
Using a living tree as the main stock of wood for the patibulums

of Jesus and the two robbers gave the soldiers the advantage of not
having to dig holes some five or six feet deep in order to secure
three large standing poles to support the patibulums of the three
men. The soldiers, at first, simply nailed their arms to the patibu­
lums and then lifted each board plank up to the middle of a tree, and
then each of the patibulums was nailed to the tree. Finally, each of
the three men had his lower legs nailed to the trunk of the tree. This
was an ordinary tree like any tree found in an orchard today. And
this is precisely what Peter and Paul said in the New Testament.
Jesus was nailed to a tree (in Greek: xylon) which in this case was
a living tree. Notice what Peter said.

"The God of our fathers raised up Jesus, whom ye slew and
hanged on a TREE' (Acts 5:30).

"We are witnesses of all things which he did both in the land of the
Jews, and in Jerusalem: whom they slew and hanged on a TREE'
(Acts 10:39).

"Who his own body bare our sins in his own body on the TREE'
(I Peter 2:24).

The apostle Paul spoke the same thing.

"They took him down from the TREE' (Acts 13:29).

In all these instances the tree was a living tree. Jesus himself
said at the very time of his crucifixion: For if they do these things
in (dative: with) a green TREE, what shall be done in (dative: with)
the dry? (Luke 23:31). This indication shows that Jesus was cruci­
fied with (or by means of) a living tree (Greek: xylon). It was the
instrument by which he was executed. Paul also emphasized this

290

Chapter 21 - The Manner of Jesus' Crucifixion

fact in Galatians 3: 13.

"Christ hath redeemed us from the curse of the law, being made a
curse for us: for it is written, 'Cursed is every one that hangeth on

a TREE."'

Paul was quoting Deuteronomy 21 :23 where it states that the
Israelites in the time of Moses were to hang the dead bodies of
criminals on the bough or limbs of a tree until sundown. In no cir­
cumstances does this mean a type of crucifixion where single poles
or beams with crosspieces were used to execute people. The tree in
Deuteronomy meant a plain and simple tree, and in the later exam­
ples where this type of punishment was exacted by the Israelites,
the trees in question were all ordinary living trees (Joshua 8:29;
10:26,27). And this must have been the same situation in the case
of Jesus. He was executed in a garden (really, in an orchard of
trees). In such a location it makes perfectly good sense why a tree
was used by the Romans, especially since there was an urgency to
get his crucifixion over in haste. As late as the time of Mohammed,
it is stated in a section of the Koran speaking about punishing a
criminal that "I will crucify you on the trunks of palm trees"
(Koran, Sura XX, 71). Indeed, people were crucified to any stand­
ing object which was near at hand that would afford support to the
one being executed. Trees were the most convenient objects on
which to crucify people. We are told that the proconsul of Africa
punished the priests of the Saturn "by crucifying them on the very
trees of their temple" (Tertullian, Apologeticus, 9:2). This method
of crucifying was really the normal one, while using pieces of cut
lumber (as is usually depicted) was the least used because such cut
timber was not easy to come by.

But wait a moment. Have we not been told that Jesus was cruci­
fied on a stauros (the KJV always translates this Greek word by the
English word "cross," but I will retain in this book the transliterat­
ed word stauros). The New Testament usage, however, does not
demand the Latin type of cross (or any other type of cross made up

291

Secrets of Golgotha (Second Edition)

of dry pieces of timber in some way nailed together). The Greek
word stauros by the first century had come to have a variety of
meanings. The original significance of the word stauros meant sim­
ply an upright pole or a stake. Like today, even we may speak of a
pole to which one tethers an animal. In such a case we almost
always think of a single stake secured to the ground. But if we
should say telephone pole, we could think of a single stake or a pole
with one, two or even five crosspieces attached to it. Even our
English word pole can have several similar meanings. The Greek
word stauros fits into the same category.

Words Change Meanings
The fact is, words change meanings over the years and can often

take on opposite significations. For example, if a person were going
to England from the United States one might fly by airplane or sail
by ship. But if one wishes to sail today (in 99% of the cases), one
means to go on a vessel that has no sails at all. Indeed, in naval ter­
minology (to use another such word that indicates a change of
meaning) a captain of a ship may say he is going full steam ahead
when he is actually burning diesel fuel or nuclear power.

These changes of the meanings of words (and hundreds more
could be given) are examples of what happened to the Greek word
stauros from its earlier usages to those of the first century.
Remarkably, however, there are some religious denominations who
demand that Jesus was crucified on a simple upright pole or stake
because that was the original meaning of the word stauros. Yes, that
was the first meaning but for such interpreters to say that stauros
had that exclusive significance in the first century is to deny the
abundant literary evidence which shows it did not. If they should
insist on the original meaning for all usages in the New Testament,
then they should also (to be consistent) demand that anyone who
says he sails to England today must in all circumstances go on a
sailing vessel.

292

Chapter 21 - The Manner of Jesus' Crucifixion

Actually, the word stauros in the first century could refer to all
kinds of executionary impalements in which individuals were
nailed or tied to any supportive timbers or trees for judgment. Like
today, we may call a very severe judge a hanging judge (if he is
prone to issue the death penalty without mercy), yet the state in
which the judge presides could use the gas chamber, lethal injection
or the electric chair for its means of executing convicted murderers.
There is an old saying in the interpretation of words within their
historical contexts. It is: An ounce of usage is worth a whole pound
of etymology. How true this principle is.

In the case of the word stauros in first century usage this is cer­
tainly the case. It had at least three different meanings in the New
Testament alone (which the KJV simply translates "cross"). Note
that the board plank which supported the arms of Jesus (called the
patibulum in Latin) was called a stauros (Luke 23:26). But it had a
further meaning. The actual pole or the tree trunk on which the pat­
ibulum was nailed was also called a stauros (John 19: 19). And the
complex together (both patibulum and the bough of the tree were
reckoned as a single executionary device) was called a stauros
(John 19:25).

The Stauros was a Living Tree
This means that the living tree on which Jesus was crucified was

known itself as a stauros. In almost all situations where quickness
was demanded for a crucifixion, it was common to nail or to tie the
victims to living trees. As a matter of fact, even as early as the fifth
century B.C., we find that the word for gallows in the Book of
Esther on which Haman and his sons were hanged (Esther 5: 14 and
seven more instances), the Hebrew simply means a tree that was
fifty cubits high - a single tree - which the Greek translation of
the third century B.C. rendered as being a tree (xylon) on which
people were impaled (and the LXX translators used the root word
stauros to describe the procedure of impalement) (see Esther 7:9).

293

Secrets of Golgotha (Second Edition)

In a literary sense, using the word stauros (or its derivatives) to
describe the executing of individuals on a tree (xylon) was not an
uncommon practice. This was especially the case when the short­
ness of time was a part of the procedure. Crucifying people to liv­
ing trees was the easiest way to get the task done since it required
less work and less time for the executioners. Recall that Pilate, up
to the last moment, was trying to release Jesus. There was no
lengthy trial that would have allowed time to dig holes into which
timber beams could be placed and then crosspieces (patibulums)
nailed to the poles. The quickness of the crucifixion was made a
cardinal point in the New Testament since the Jews wanted the cru­
cifixion of Jesus to be over quickly because the Passover was just
on the horizon and they wanted to be able to take of the Passover
without being defiled with dead bodies (John 19:31). This is one of
the reasons why the executioners decided to crucify Jesus and the
two robbers to a living tree, and they did.

Early Christian Authorities knew Jesus was Crucified on a
Tree

The early Christians who lived after the apostles were fully
aware of this fact that the stauros on which Jesus was crucified was
actually a living tree. The author of Barnabas (who wrote in the late
first or early second century) consistently called the stauros of
Jesus a tree (5: 13; 7:5; 8:5; 12: 1,5). The descriptive context which
he provides shows he meant a living tree. In mentioning the ritual
of the Red Heifer, Barnabas said that the priests tied a crimson
thread to a tree which represented the stauros of Jesus (8: 1,5). He
said that Psalm 1 :3 (He shall be like the tree planted by the rivers
of water, that bringeth forth fruit in season, and his leaf shall not
wither) signified the stauros on which Jesus was crucified (11: 1,8).
Even the top crosspiece that is found in the letter T was acknowl­
edged by Barnabas as a stauros apart from the stem that supports it,
and even the evangelist Luke himself said the same thing by call­
ing the patibulum which Jesus (and Simon of Cyrene) carried to the

294

Chapter 21 - The Manner of Jesus' Crucifixion

crucifixion site a stauros (Luke 23:26). Barnabas stated that the
incident of Moses in making the brass serpent showed Moses nail­
ing the serpent to a tree, not to an upright pole (12:1,2), and Jesus
himself said that this incident was analogous to his own crucifixion
(John 3:14).

More Evidence the Stauros was a Tree
There is even more evidence of this recognition in the early sec­

ond century. Ignatius also referred to the stauros as a tree, and was
alive and that it even bore fruit (Smyr. 1 :2) and that it had branch­
es (Trall. 11). In the writings oflgnatius he said it was believed that
the instrument of death on which Jesus was crucified represented
the Tree of Life which was mentioned in the Book of Revelation
(Revelation 2:7; 22:2,14), and of course that Tree of Life was a liv­
ing xylon (tree) just as the apostles Peter and Paul said Jesus was
crucified on a similar xylon (tree). There is no doubt that Christians
up to the middle of the second century knew Jesus was crucified on
a literal tree. Melito of Sardis consistently said the cross of Jesus
was a tree. He said: Just as from a tree came sin, so also from a tree
came salvation (New Fragment, III.4).

There are numerous other references from early Christian writ­
ings that refer to the stauros on which Jesus was placed as a living
tree. But it is not only in literature that we find this fact. It was also
common in early drawings of the crucifixion to depict branches and
leaves as protruding from the bough of the stauros. The stauros of
Jesus was shown as a living symbol which represented life itself.

"Early Christian art indicates a close relationship between the tree
of life and the cross. The cross of Christ, the wood of suffering and
death, is for Christians a tree of life. In the tomb paintings of the
2nd century it is thus depicted for the first time as the symbol of
victory over death. It then recurs again and again. The idea that the
living trunk of the cross bears twigs and leaves is a common motif
in Christian antiquity" (Kittel, Theological Dictionary, Vol.V,
pp.40.41 italics mine).

295

Secrets of Golgotha (Second Edition)

Three Individuals Crucified on One Tree
There is another important point that must be made to make the

story of Jesus' crucifixion properly understood by us of modem
times, and it is also very different from what most people today
have imagined. It may be surprising but the apostle John shows that
Jesus and the two robbers were crucified together on ONE TREE,
not on three separate trees. Notice what he recorded.

"The Jews therefore, because it was the preparation, that the bod­
ies [note the plural, BODIES] should not remain on the STAU­
ROS [singular] on the sabbath day (for that day was an high day),
besought Pilate that their legs might be broken, and that they
might be taken away. Then came the soldiers, and brake the legs
of the first, and of the other crucified with him. But when they
came to Jesus, and saw that he was dead already, they brake not
his legs" (John 19:31-33).

These verses tell us very much. They show that there were three
men crucified ON ONE STAVROS. This is even indicated in the
Greek word sunstaurothentos found in John 19:32. The fact is, it
not only means that the two robbers were simply with him, but both
of them were crucified together with him. And indeed they were
together with him on the same stauros-a single living tree.

Even breaking the legs of the two robbers shows that Jesus and
the two malefactors were affixed to one tree. Note that the Scripture
shows that one robber was on one side of Jesus and the other rob­
ber on the opposite side. Then two robbers were crucified with him,
one on his right and one on his left (Matthew 27:38). If one robber
was crucified on a separate cross on Jesus' left side (as is normally
depicted), and the other robber on another cross on his right (so that
there were three crosses placed side by side with one another with
Jesus situated in the middle), we then have a major problem with
the deaths of the two robbers. This is because the soldiers killed
first the two robbers and last of all they came to Jesus in the mid­
dle to slay him. Being in the middle should have made Jesus the
second to be killed.

296

Chapter 21 - The Manner of Jesus' Crucifixion

A Major Problem Acknowledged
It was this very circumstance that caused Dr. Bullinger (in his

Companion Bible) to reckon that the Bible indicated, at least this is
the way the texts read to him, that there were actually four others
besides Jesus who were crucified that day. He thought that the
Bible was showing that there were two others on each side of Jesus
who were crucified with him. Here was Bullinger's reasoning.
Since the New Testament called those crucified with Jesus both
robbers (Matthew 27:38) and also malefactors (criminals) (Luke
23:32), Bullinger came to the conclusion that there were two male­
factors and also two robbers. This is why Bullinger believed the
two malefactors on one side had their legs broken first and then the
soldiers came to Jesus in the midst of the two malefactors and two
robbers. But there is no need for such an interpretation (though
Bullinger's suggestion was ingenious). Actually, all robbers are
criminals (malefactors), but it is not true that all criminals are rob­
bers. Luke simply used the generic term malefactors (criminals) to
refer to the two robbers who were crucified with Jesus.

However, Bullinger had a real point. How could soldiers first
break the legs of the two robbers and then come to Jesus who was
in the midst of them? The answer is simple. Since we are told by
the apostle John (being an eyewitness to the scene) that all three
were crucified on ONE stauros (that is, a single tree), it is easy to
see how the soldiers broke the legs of the robber on Jesus' right side
(who had his back to Jesus and was located on the northeast side of
him) and then they broke the legs of the robber on Jesus' left side
(who also had his back to Jesus but located on the southeast side of
him). So, proceeding from the northeast side of the tree of cruci­
fixion, the soldiers killed the first robber, went to the southeast side
and killed the second robber, but they then came to Jesus who was
facing (let us say) westward towards his Father's Temple. When
they reached Jesus they found him dead already. All of this makes
perfectly good sense as to what happened.

297

Secrets of Golgotha (Second Edition)

Three Men Crucified on One Stauros
This factor is important to show that the apostle John wants his

readers to know that the three men were nailed to one tree (a single
stauros - see John 19:31). These indications show that the tradi­
tions of three Latin type crosses that were associated with the
Church of the Holy Sepulchre on the west side of Jerusalem have
nothing to do with the real crucifixion of Jesus. When Judas
Quiriacus revealed to Helena the three crosses (with Pilate's tablet,
the sponge and reed that were supposedly those associated with
Jesus), he was presenting to the Christian world one of the greatest
hoaxes ever devised. The Bible itself and the early Christians of the
second century state that Jesus was crucified on a living tree, not on
some dead Roman crosses. And besides that, the two robbers were
crucified with Jesus on the same tree.

This fact seems illustrated in later works. For what it's worth,
the Arabic Infancy Gospel has Jesus prophesying to his mother at a
young age: "in thirty years, mother, the Jews will crucify me in
Jerusalem, and those two robbers will be fastened to the stauros

·WITH ME, Titus on my right [the supposed name of the first rob­
ber] and Dumachus on my left" (Hennecke-Schneemelcher, The
New Testament Apocrypha, vol.I, p.408). And in a work titled
Jesus' Descent into Hell, one of the robbers is reported to have said:
"Truly, I was a robber, and the Jews hanged me on a stauros WITH
my Lord Jesus Christ" (ibid., p.480 emphases mine in both quotes).
Whatever reliability one wishes to place on these later (and
Gnostic) works is only of academic interest, but we have the cer­
tain word of the apostle John himself that Jesus and the two robbers
were indeed crucified to one stauros, and that stauros was a living
tree. And though some scholars may wish to see in the singular
stauros of the apostle John a simple figure of speech (in which the
singular might be stretched to signify the plural), I will let them
argue the matter with John. As for me, within the grammar of John
19:31 is the clear statement that Jesus and the two robbers (all three

298

Chapter 21 - The Manner of Jesus' Crucifixion

of them) were crucified on one stauros, and it makes perfectly good
sense that this was the case.

Since all three of those men who were crucified that morning on
the Mount of Olives were crucified on a single tree, it is an absurd
proposition to imagine that all three men were nailed to one Latin
or Greek cross (made up of dry wooden timbers nailed together).
How could two robbers be nailed to ONE stauros (as John said they
were) with Jesus nailed to the same stauros and at the same time
Jesus is described as being in the middle of the robbers? Each of the
victims would have had to display some unusual bodily contortions
to accomplish such a feat.

But away with such nonsense. Actually, the Holy Scriptures
state that Jesus and the two robbers were crucified together on one
tree (and anyone should realize that a normal size tree would be
large enough to allow ample room for all three to be on the same
stauros). And this is exactly what happened. Jesus and the two rob­
bers were executed on one living tree near the summit of the Mount
of Olives. Recall again what Melito said in the middle of the sec­
ond century: "Just as from a tree came sin [in the Garden of Eden],
so also from a tree came salvation [at Jesus' crucifixion]" (New
Fragment, llI.4). Indeed, there are many references in early second
and third century Christian writings to show that it was a literal tree
on which Jesus met his death in Jerusalem (cf Danielou, The
Theology of Jewish Christianity, pp.275-288).

The Stauros was a Literal Living Tree
There are some, however, who might question the crucifixion of

Jesus as being on a living tree (xylon). This is because the word
xylon sometimes means a dry piece of wood (a stock or stave) and
this is even the case in the New Testament (Matthew 26:47; Acts
16:24; Revelation 18:12). One might think that the word xylon
could mean, after all, that it was on some dry timber beams that
Jesus was crucified.

299

Secrets of Golgotha (Second Edition)

True enough, if we had no context in the New Testament regard­
ing the events of the crucifixion to show that xylon means a green
tree (as it does most often), then we might have to consider the pos­
sibility that the stauros was made up of some dry pieces of timber.
But, we have a cardinal reference by Jesus himself, right in the con­
text of the crucifixion scene, that the xylon on which Jesus was cru­
cified was a green and living tree which had roots in the ground. At
the very time Jesus was being led up to the crucifixion site, he said
to the women following him: "If they do these things in (Greek
dative: with) a green tree (xylon), what will occur in (Greek dative:
with) the dry tree?" (Luke 23:31). Jesus was saying that it was with
(or by means of) a green tree (xylon) that he would meet his death.

Jesus was Crucified on a Green Tree (a Living Tree)
This reference in Luke's Gospel shows that the instrument of

Jesus' execution was a green tree (xylon) and not with some dry
pieces of timber nailed together in the form of a Latin or Greek
cross (or any other configuration of dry timber beams). Jesus was
truly crucified on a living tree, and in the next chapter it will be
shown why this was absolutely necessary to fulfill the symbolic
teaching of the Messianic prophecies in the Old Testament which
predicted the coming of the true Messiah to Israel.

But what happened to that tree on which Jesus was impaled?
The Jewish historian Josephus said that all trees around Jerusalem
(and certainly on the Mount of Olives) were cut down by Titus the
Roman general in the A.D.66-70 war with the Romans (War VI. l).
That destruction would have put an end to that tree if it had contin­
ued to exist to that time. But did that tree remain on the Mount of
Olives for the next 40 years following Jesus' crucifixion? There is
reason to believe that the tree itself was destroyed soon after the
burial of Jesus.

It should be remembered that Jesus was charged by the Jewish
authorities with the most heinous of crimes, that of blasphemy

300

Chapter 21 - The Manner of Jesus' Crucifixion

(Matthew 26:65). This meant that Jesus was looked on by the peo­
ple as accursed of God and this is exactly how the apostle Paul
described him (Galatians 3: 13). Paul's reference was to
Deuteronomy 21 :22,23 where it states that such an accursed person
defiled even the soil (the very land) where the execution of an
accursed person took place. This defilement also applied to the tree
on which a person was hanged. The apostle Paul said that the tree
(the stauros) was itself reckoned a shame (Hebrews 12:2) and he
called the crosspiece (Latin: patibulum) the reproach (Hebrews
13: 13). All the instruments were accursed because they came in
contact with the accursed one.

The Old Testament Demanded that Jesus be Hanged on a
Tree

The essential teaching on how to cleanse the land of such
accursedness is found in Deuteronomy 21: 22,23, and in the previ­
ous verse 21 it says this purging was to be done by burning
(Hebrew: bahgar). In the Old Testament example of such purging,
it was thought necessary to burn the possessions of such an
accursed one because the abominable sin of the person was even
transferred to the things owned by the sinner (since he had touched
them and this reckoned even his possessions accursed). This was
the case with the things belonging to Achan who sinned so griev­
ously in the time of Joshua (Joshua 7: 15,24-26). What happened
was that Achan himself was killed (with his children and animals)
and all his accursed things were burnt up together with him. This
practice of utter destruction was considered the only way to purify
the land of Israel from such defilements.

With this as the cardinal example of what happened to an
accursed one and the accursed things which he had touched, it must
be that the tree on which Jesus was crucified was consigned to be
burnt to ashes. After all, it was reckoned a shame (itself accursed).
To keep the land from being polluted, Jesus had to be destroyed
before sundown and the accursed stauros had to be burnt up so that

301

Secrets of Golgotha (Second Edition)

no person could ever touch it again. The only thing of Jesus that
was considered worth saving was his cloak, but it must be noted
that it was the Roman soldiers who cast lots for the garment since
they had no scruples about Jewish matters.

What the Jewish authorities wanted to do was to take the dead
body of Jesus and the accursed (shameful) tree and burn them up
together just as the Israelites did with Achan in the Old Testament.
This is the reason that Joseph of Arimathea gathered up courage
and made a daring entrance into the presence of Pilate (in a sense
of urgency) in order to gain Jesus' body for burial before the
authorities could burn it to ashes (Mark 15:43). Had not Pilate
given Joseph of Arimathea charge over Jesus' dead body, it would
indeed have been consumed in the flames along with the tree on
which he was crucified.

Actually, there was a prophecy that many people at the time
interpreted as referring to the Messiah and his death. It showed that
the tree and the person on the tree would be destroyed together.
Though the original teaching of this Old Testament prophecy
seemed to refer to the prophet Jeremiah, later Christians came to
feel that it was a direct prophecy of what happened to Jesus at his
crucifixion. The prophecy is found in Jeremiah 11: 19.

"But I as a lamb that is brought to the slaughter; and I knew not
that they had devised devices against me, saying, Let us destroy
the tree with the fruit thereof, and let us cut him off from the land
of the living, that his name may be no more remembered" (italics
mine - the subsidiary word ox in the King James Version is not
in the original Hebrew).

The Anglican Commentary (London: 1875) gives an interesting
quote from Jerome in the fourth century about this very verse.

302

"Jerome well says on this verse; 'All the churches agree in under­
standing that under the person of Jeremiah these things are said of
Christ. For he is the lamb brought to the slaughter that opened not
its mouth. The tree is his cross, and the bread [fruit] his body: for
he says himself, I am the bread that came down from heaven. And

Chapter 21 - The Manner of Jesus' Crucifixion

of him they purposed to cut him off from the land of the living that
his name should no more be remembered"' (vol.V, p.395).

And though later Christians interpreted Jeremiah 11: 19 in vari­
ous ways, it is interesting that the Hebrew made one think that the
tree WITH the fruit [the body] were prophesied to be destroyed
together. This is a most important factor in our present discussion.
While the prophecy (acknowledged by Christians as referring to
Jesus) has the tree of Jesus' crucifixion destroyed WITH Jesus (and
this would seem to mean that both would be consumed together -
perhaps in a burning as in the case of Achan), we know that Joseph
of Arimathea was able, at the last moment, to rescue Jesus' body
from such a fate. But this biblical reference still shows that the tree
itself was destroyed. And typically, in the judgment rendered by the
Sanhedrin against Jesus, it could be reckoned that Jesus was
destroyed with the tree (at least he should have been destroyed with
the tree) had not Joseph of Arimathea rescued his body from the
flames. The prophecy of Jeremiah 11 : 19, as understood in the orig­
inal Hebrew (and interpreted as referring to Jesus and the tree on
which he was crucified), is further proof that early Christians knew
that the tree itself was not spared from destruction.

The Nonsense that Followed Constantine
Yet after the time of Constantine many Christians began to

believe that the cross escaped destruction (including the two cross­
es of the robbers) and that it was preserved in a miraculous way in
order for it to become a relic in later times. Paulinus of Nola said:

"It is certain that if it [the cross] would have fallen into the hands
of the Jews (who were taking every precaution to crush belief in
Jesus), it would inevitably have been broken into pieces and
burnt" (Letter 31).

But Paulinus thought that the cross of Jesus and those of the rob­
bers in some way were taken immediately away by Christians and
hidden near the site of Jesus' tomb. Paulinus did not explain why
Christians thought it necessary to preserve the robbers' crosses as

303

Secrets of Golgotha (Second Edition)

well. He also believed that as the decades passed, all recollection of
where the crosses were buried passed from the knowledge of
Christians until they were discovered by Helena the queen mother
when the Temple of Venus was being cleared in order to build the
Church of the Holy Sepulchre (Letter 31).

The Flagrant Hoaxes Perpetrated by Later Christians
All of these late fourth century stories about the hiding of the

crosses of Jesus and the robbers, could have been put to rest as
hoaxes if those later Christians would simply have paid attention to
the New Testament revelation that the centurion and the others
around the crucifixion site were able to see the curtain of the
Temple tear in two. Such an indication alone is enough to jettison
the western Golgotha discovered at the Shrine of Venus as even
being a contender for the true site because such an occurrence could
only have been viewed from near the summit of the Mount of
Olives. And had they read (and believed) the apostles Peter and
Paul that Jesus was actually crucified on a living tree (and that
Jesus and the robbers were executed on a single tree), they would
also have been spared the nonsense that Judas Quiriacus was foist­
ing off on Helena, Constantine and the Christian world.

But with Constantine having seen the cross in the sky before the
battle of Milvian Bridge and subsequently identifying the Shrine of
Venus with the site of Jesus' crucifixion (with the use of visions and
dreams and in association with the so-called supernatural revela­
tions shown to his mother Helena), both Helena and Constantine
became prime targets for Judas Quiriacus to pull off his subterfuge.
The capstone for accepting all these hoaxes, however, must have
come when Cyril (then bishop of Jerusalem) said that all the city
saw a great cross in the sky stretching from new Golgotha to the
Mount of Olives. This parhelion of the sun (on May 7th, A.D.350)
was interpreted by the Christian authorities in Jerusalem as a won­
derful sign from God that vindicated the newly discovered western
site for Jesus' passion. Visions, dreams and signs had won the day.

304

Chapter 21 - The Manner of Jesus' Crucifixion

And from that time until now the world has been honoring the
wrong spot for Jesus' crucifixion. Most people have also accepted
the wrong type of stauros by embracing the legitimacy of the
Roman type of crosses that Judas Quiriacus unearthed for Helena.
However, the actual stauros of Jesus was a living tree which was
growing in the ground near the southern summit of the Mount of
Olives.

305

