

John 18:28-19:12

Pontius Pilate

Flavius Josephus, *The Jewish War* 2.169-174

- Pilate, being sent by Tiberius as prefect to Judaea, introduced into Jerusalem by night and under cover the effigies of Caesar which are called standards.
This proceeding, when day broke, aroused immense excitement among the Jews; those on the spot were in consternation, considering their laws to have been trampled under foot, as those laws permit no image to be erected in the city; while the indignation of the townspeople stirred the countryfolk, who flocked together in crowds.
Hastening after Pilate to Caesarea, the Jews implored him to remove the standards from Jerusalem and to uphold the laws of their ancestors. When Pilate refused, they fell prostrate around his palace and for five whole days and nights remained motionless in that position.
- The great stadium, where Pilate addressed the Jewish multitude
On the ensuing day Pilate took his seat on his tribunal in the great stadium and summoning the multitude, with the apparent intention of answering them, gave the arranged signal to his armed soldiers to surround the Jews.
Finding themselves in a ring of troops, three deep, the Jews were struck dumb at this unexpected sight. Pilate, after threatening to cut them down, if they refused to admit Caesar's images, signaled to the soldiers to draw their swords.
Thereupon the Jews, as by concerted action, flung themselves in a body on the ground, extended their necks, and exclaimed that they were ready rather to die than to transgress the law.
Overcome with astonishment at such intense religious zeal, Pilate gave orders for the immediate removal of the standards from Jerusalem.

Antiquities of the Jews - Book XVIII

Josephus

2. [A.D. 28.] But Pilate undertook to bring a current of water to Jerusalem; and did it with the sacred money: and derived the origin of the stream from the distance of two hundred furlongs. However, the Jews (7) were not pleased with what had been done about this water: and many ten thousands of the people got together, and made a clamour against him; and insisted that he should leave off that design. Some of them also used reproaches, and abused the man; as crowds of such people usually do. So he habited a great number of his soldiers in their habit; who carried daggers under their garments; and sent them to a place where they might surround them. So he bid the Jews himself go away. But they boldly casting reproaches upon him, he gave the soldiers that signal which had been beforehand agreed on. Who laid upon them much greater blows than Pilate had commanded them; and equally punished those that were tumultuous, and those that were not. Nor did they spare them in the least. And since the people were unarmed, and were caught by men prepared for what they were about, they were a great number of them slain by this means: and others of them ran away wounded. And thus an end was put to this sedition.

Antiquities of the Jews book 18 Chapter 4

- 1. [An. 36.] BUT THE NATION OF THE SAMARITANS did not escape without tumults. The man who excited them to it was one who thought lying a thing of little consequence: and who contrived every thing so, that the multitude might be pleased. So he bid them to get together upon mount Gerizzim: which is by them looked upon as the most holy of all mountains: and assured them, that when they were come thither, he would shew them those sacred vessels which were laid under that place; because Moses put them there. (9) So they came thither armed; and thought the discourse of the man probable. And as they abode at a certain village, which was called Tirathaba, they got the rest together to them, and desired to go up the mountain in a great multitude together. But Pilate prevented their going up, by seizing upon the roads, with a great band of horsemen, and footmen: who fell upon those that were gotten together in the village: and when it came to an action, some of them they slew; and others of them they put to flight; and took a great many alive. The principal of which, and also the most potent of those that fled away, Pilate ordered to be slain.
- 2. But when this tumult was appeased, the Samaritan senate sent an embassy to Vitellius; a man that had been consul, and who was now president of Syria; and accused Pilate of the murder of those that were killed. For that they did not go to Tirathaba in order to revolt from the Romans; but to escape the violence of Pilate. So Vitellius sent Marcellus, a friend of his, to take care of the affairs of Judea; and ordered Pilate to go to Rome, to answer before the Emperor to the accusations of the Jews. So Pilate, when he had tarried ten years in Judea, made haste to Rome: and this in obedience to the orders of Vitellius; which he durst not contradict. But before he could get to Rome, Tiberius was dead. [A.D. 37, Mar. 16.]

STABERNIA

CASTELLAN

CASTELLAN

CASTELLAN

