EUSEBIUS

BISHOP OF CAESAREA
THE ECCLESIASTICAL HISTORY

TRANSLATED BY

JOHN E. L. OULTON D.D.
NOTES BY

HUGH J. LAWLOR, D.D., LITT.D.

first published 1927AD
BOOK II

The Second Book of the Ecclesiastical History contains the following:

1. On the course pursued by the apostles after the ascension of Christ.

2. How Tiberius was moved when Pilate informed him of the facts concerning Christ.

3. How in a short time the word which tells of Christ ran throughout all the world.

4. That Gaius, succeeding Tiberius, appointed Agrippa king of the Jews, having punished Herod with perpetual exile.

5. That Philo went on an embassy on behalf of the Jews to Gaius.

6. The tide of misfortunes which flowed against the Jews after their crime against Christ.

7. That Pilate also committed suicide.

8. On the famine under Claudius.

9. Martyrdom of James the apostle.

10. That Agrippa, who was also called Herod, experienced the divine Justice the moment he attacked the apostles.

11. On Theudas the magician.

12. On Helena, queen of the Adiabeni.

13. On Simon the sorcerer.

14. On the preaching of Peter the apostle at Rome.

15. On the Gospel according to Mark.

18. That Mark was the first to preach the knowledge of Christ to those in Egypt.

17. The account which Philo gives of the ascetics in Egypt.

18. The treatises of Philo which have come into our hands.

19. The misfortunes which overtook the Jews in Jerusalem on the day of the Passover.

20. Also, what happened in Jerusalem in the time of Nero.

21. On the Egyptian, also mentioned in the Acts of the Apostles.

22. That Paul, when sent in bonds from Judaea to Rome, made his defence and was freed from every kind of accusation.

23. That James, who was called the Lord’s brother, suffered martyr​dom.

24. That, after Mark, Annianus was appointed as the first bishop of the church of the Alexandrians.

25. On the persecution under Nero, in whose day Paul and Peter were adorned, at Rome, with martyrdom on behalf of piety.

28. That the Jews were afflicted with countless evils, and started the final war with the Romans.
For this book we have taken as our sources the [works] of Clement, Tertullian, Josephus and Philo.

Preface.

IN the preceding book we discussed those subjects connected with the Ecclesiastical History which it was necessary to determine by way of introduction: such as the divinity of the saving Word,1 the antiquity of the doctrines contained in our teaching, and the ancient character of the evangelical life as lived by Christians;2 nor did we omit the facts concerning His recent appearing,3 or the events before the Passion and those that have reference to the choice of the apostles;4 in all of which we supplied short proofs. But come, let us in the present book now examine also the events subsequent to His ascension—indicating some from the divine writings, and narrating others from such memoirs outside [the Scriptures] as we shall mention at the proper time.

The Beginnings of the Church.

The first, therefore, to be chosen by lot for the apostleship in the place of the traitor Judas was Matthias.5 He also, as has been shown,6 was one of the Lord’s disciples. And there were appointed to the diaconate for the service of the community, by prayer and laying on of hands of the apostles, approved men numbering seven, namely, Stephen and his companions.7 Stephen also was the first after the Lord—at the time of his ordination, as if he were promoted for this very purpose—to be stoned to death by the Lord’s murderers.8 Thus he was the first to carry off the crown​​—which name he himself bore—of the martyrs of Christ to whom victory is due. Then, indeed, James also, the brother of the Lord as he was called (for he too was styled the son of Joseph, and Joseph the father of Christ; to which the Virgin had been betrothed, and before they came together she was found with child of the Holy Ghost,9 as the sacred book of the Gospel tells us)—this same James, then, whom the men of old surnamed the Just on account of his excellent virtue,10 was the first, it is related, to be entrusted with the throne of the episcopate of the church at Jerusalem. 1 Clement establishes [this fact] in the sixth book of the Hypotyposeis, writing thus:
For he says that Peter and James and John after the ascension of the Saviour did not lay claim to glory, as men who had been preferred in honour by Him; but selected James the Just as bishop of Jerusalem.

And the same writer, moreover, also speaks thus concerning him, in the seventh book of the same work:
To James the Just and John and Peter the Lord after the resurrection committed the “gnosis”; they committed it to the other apostles, and the other apostles to the Seventy, of whom Barnabas also was one. But there were two persons named James: one [called] the Just, he who was cast down from the pinnacle and beaten to death with a fuller’s club; the other, he who was beheaded.

Paul also mentions “the Just” and none other, when he writes, But other of the apostles saw I none, save James the Lord’s brother.11
At that time too the undertaking made by our Saviour to the king of the Osrhoëni was receiving its fulfilment. Cer​tainly Thomas was moved by a divine impulse to send forth Thaddaeus to Edessa as a herald and evangelist of the teaching of Christ, as we showed a little while back from the document found there.12 And when he arrived at those parts, he healed Abgar by the word of Christ, and astonished all the people there by his miraculous and marvellous works.13 By this means also he mightily disposed their minds, and led them to reverence the power of Christ. Thus he made of them disciples of the teaching of salvation; and from that day to this the whole city of the Edessenes has been devoted to the name of Christ, and so contributes no ordinary proof of the beneficence of our Saviour towards them also.14
Enough, then, of these matters, which we have taken from an account given by men of olden time. Let us return once more to the divine Scripture. When the first and greatest persecution against the church in Jerusalem arose15 at the hands of the Jews about the martyrdom of Stephen,16 and when all the disciples except the twelve alone were scattered throughout Judaea and Samaria;15 certain men, as the divine Scripture says, travelled as far as Phoenicia and Cyprus and Antioch, who could not yet venture to impart the word of the faith to Gentiles, but proclaimed it to Jews alone.16 At that time also, Paul then still laid waste the church, entering houses of the faithful, haling men and women and committing them to prison. But Philip, one of those who, along with Stephen, were formerly elected to the diaconate, was among them that were scattered abroad, and went down to Samaria. Filled with divine power he was the first to proclaim the word to the people of that country;17 and so mightily did the divine grace work with him, that even Simon the sorcerer, with very many others, was won over by his words. Now Simon was at that time so famous, and had acquired by magic arts such an ascendancy over his dupes, that he was held to be the great power of God. So then, on that occasion he too was astounded at the miracles wrought by the hand of Philip through the divine power, and stealthily feigned faith in Christ, even going as far as bap​tism.18 And this amazing thing is done to this day by those who still even now follow the abominable heresy which he founded: after the manner of their forefather they steal into the Church like a pestilential and scabby disease, and cause the greatest mischief to such as they can infect19 with the poison concealed in themselves, hard to cure and dangerous. Already, in fact, many of them have been expelled, when the nature of their villainy was discovered; even as Simon himself paid the due penalty when Peter unmasked his true character.

But since the preaching of salvation went forward and in​creased from day to day, a divine dispensation brought from the land of the Ethiopians a principal man in the court of the queen of that country: it being an ancient custom, still to this day observed, that that nation should be ruled over by a woman. It is recorded that this man (who was the first Gentile to partake of the sacred rites of the divine Word at the hands of Philip, to whom a revelation came,20 thus be​coming a firstfruits of the faithful throughout the world), on returning to his native land, was the first to preach the knowledge of the God of the universe and the life-giving sojourn of our Saviour among men.21 Thus by his means was fulfilled in truth the prophecy where it is said: Ethiopia shall haste to stretch out her hand unto God.22 Moreover, Paul, the chosen vessel,23 not from men, neither through men, but through revelation of Jesus Christ himself and God the Father, who raised him from the dead, was appointed an apostle,24 being counted worthy of that calling25 in a vision, and in the voice that came from heaven26 with the revelation.

The Report of Pilate to Tiberius.
And further, when the miraculous resurrection and ascension into the heavens of our Saviour had come to be very widely noised abroad, since the ancient custom still held that the governors of the provinces should indicate to the emperor then reigning any novelties that took place among them, in order that no occurrence might escape him, Pilate communicated to the Emperor Tiberius the facts, already on all men’s lips throughout the whole of Palestine, concerning the resurrection from the dead of our Saviour Jesus. For Pilate had learnt of His other miraculous deeds, and how His rising again from the dead after death had caused many to believe in Him as God. Now it is said that, when Tiberius brought the matter before the Senate, that assembly rejected it, ostensibly because they had not first approved it (for an ancient law prevailed that no one should be deified among the Romans except by a decree and decision of the Senate); but in reality because the saving teaching of the divine message needed neither man’s approval nor commendation. At all events [it is said] that when the council of the Romans had thus rejected the report which had been brought concerning our Saviour, Tiberius main​tained his former opinion and devised no evil against the teaching of Christ.

This is the account given by Tertullian, a man well versed in the laws of the Romans, of high repute in other respects and one of the most distinguished persons at Rome. He inserts it in the Apology for the Christians, which was written by him in Latin, and translated into Greek. His actual words run thus:

But that we may treat of such laws even from their origin, there was an ancient decree that no one should be elevated to the rank of deity by an emperor, except the matter were first approved by the Senate. This was the course adopted by Marcus Aemilius with reference to a certain idol Alburnus. And that with you divinity is conferred by man’s approval is a fact in favour of our doctrine. If a god is not acceptable to men, he does not become a god. Thus on this principle man ought to be propitious to God. Tiberius, then, in whose day the name “ Christian” made its way into the world, communicated to the Senate this doctrine, the news of which had been brought him from Palestine, where first it began: being evidently, as they saw, pleased therewith. But the Senate rejected it, inasmuch as the approval had not come from itself. Howbeit Tiberius continued to abide by his own conclusion, and threatened with death those who accused the Christians.27
It was Providence on high which by a divine dispensation put this thought into the emperor’s mind, to the end that the word of the Gospel might be without hindrance in its first stages, and so run28 rapidly abroad throughout all the earth.
Expansion of the Church.
Thus verily, by the power and co-operation of heaven, the word of salvation like a ray of the sun flashed its light in a moment upon the whole world; and straightway, in accordance with the divine Scriptures, the sound of its inspired evangelists and prophets went forth through all the earth, and their words to the end of the world.29 And verily throughout every city and village, like unto a well-filled threshing floor,30 churches thronged with multitudes sprang up all at once. They whose souls ancestral tradition and ancient error had long fettered with the old disease of idolatrous superstition, were delivered from their cruel masters, so to speak, by the power of Christ displayed in both the teaching and miracles of His disciples, and found release from their galling bonds; and as they renounced with abhorrence every kind of devilish polytheism, so they acknow​ledged that there was one God alone, the Creator of the universe; and Him they honoured with the ordinances of true piety in that divine and chastened worship whose seeds were sown in human life by our Saviour.

But indeed the grace of God was now being poured on the remaining Gentiles also,31 and at Caesarea in Palestine Cor​nelius with his whole house32 first received the faith of Christ by means of a divine revelation and the agency of Peter;33 as did also a multitude of other Greeks at Antioch, to whom they that were scattered abroad at the persecution connected with Stephen preached.34 The church at Antioch was now flourishing and abounding: in it were to be found very many prophets from Jerusalem,35 and with them Barnabas and Paul and another concourse of brethren too. Thus the title “Christians” then for the first time issued forth from thence, as from a copious and fecund spring.36 And Agabus, one of the prophets with them, prophesied concerning the famine which should be; while Paul and Barnabas were sent to render their utmost service for the relief of the brethren.37
REIGN OF GAIUS (37-41AD)
Herod Agrippa I made King of Palestine.
Tiberius, then, died after a reign of about two-and-twenty years, and was succeeded in the government by Gaius, who immediately crowned Agrippa ruler of the Jews, making him king of the tetrarchies of Philip and Lysanias; and shortly afterwards he also committed to him the tetrarchy of Herod as well, when he had punished Herod and his wife Herodias with perpetual exile on the ground of very many crimes. (It was this Herod who was a contemporary of the Saviour’s Passion.) Josephus is a witness to these facts also.38
Philo.
It was under this same Gaius that Philo came to be very widely known: a man of very great note not only among ourselves, but also among persons educated in paganism. By birth and origin a Hebrew, he was second to none of those illus​trious men who held high office at Alexandria. How exceed​ingly he laboured in divinity and the studies of his own people is clear to all from the facts; and there is no need to speak of his proficiency in the philosophy and liberal studies of profane learning, since he is related to have been especially devoted to the school of Plato and Pythagoras, and therein to have surpassed all his contemporaries.

The Misfortunes of the Jews.
And, moreover, he has handed down in five books the hap​penings to the Jews under Gaius: in which he tells of the mental derangement of the emperor, who proclaimed himself a god and wantonly abused his power again and again; and also of the afflictions of the Jews in his day; and of the embassy on which he went to the city of the Romans on behalf of his fellow-countrymen at Alexandria, and how that, on his appear​ance before Gaius to defend the laws of his fathers, he received nothing but ridicule and mockery, and all but ran the risk of losing his life.39
Josephus mentions these facts also, in the eighteenth book of his Antiquities. The actual words which he writes are as follows:
And further, when faction arose at Alexandria between the Jews who lived there and the Greeks, three ambassadors were chosen from each party in the faction to appear before Gaius. Now one of the deputation on the Alexandrian side was Apion, who brought many slanderous accusations against the Jews, saying among other things that they neglected the honours due to Caesar: that, for instance, while all the subjects of the Roman Empire erected altars and temples to Gaius and in all other respects hailed him as they did the gods, the Jews alone thought it disgraceful to honour him with statues or swear by his name. When Apion had uttered many grievous charges, by which he hoped, not unreasonably, that Gaius would be aroused, Philo, who was the head of the embassy of the Jews, a man in every respect distinguished, a brother of Alexander the Alabarch, and no tyro in philosophy, was capable of making a defence against the accusations; but Gaius prevented him and bade him depart from his presence; for he was very angry, and it was plain that he meditated some severe measures against them. So Philo went out grossly insulted, and told the Jews who were his colleagues to be of good courage, for that in his rage at them Gaius was in reality joining battle with God.40
Such is the account of Josephus. And Philo himself, too, in his work The Embassy gives an accurate and detailed account of what he did at that time. The greater part of this I shall pass over, and quote only so much as shall inform my readers clearly as to the misfortunes which befell the Jews then and shortly afterwards, because of their crimes against the Christ. In the first place, then, Philo relates that, in the time of Tiberius, at the city of the Romans, Sejanus, a powerful member of the emperor’s court, made every effort to secure the destruction of the whole [Jewish] nation root and branch; while in Judaea Pilate, in whose day the crimes were committed against the Saviour, made an attempt with respect to the temple then still standing in Jerusalem which was contrary to Jewish law, and so aroused their fiercest frenzy. But [he also relates] that, after the death of Tiberius, Gaius, who had received the principate, while making many persons the object of his numerous acts of violence, injured particularly the whole Jewish nation, and that to no small extent. This fact also we may briefly learn from his own language. He writes in these very words:
So capricious, then, was Gaius in his behaviour to everyone; but especially to the Jewish race, whom he hated so bitterly that he appropriated the places of prayer in the other cities, beginning with those in Alexandria, and filled them with images and statues representing himself (for he who allows others to set them up virtually erects them himself). And the temple in the Holy City, which had hitherto been untouched, being regarded as an inviolable sanctuary, he attempted to alter and transform into a temple of his own, so as to call it [the temple] of Zeus Incarnate, Gaius the Younger.41
In the second treatise of his work entitled On the Virtues the same writer relates that countless other events, terrible in character and surpassing all description, had happened to the Jews at Alexandria under the said emperor. And with him Josephus also is in agreement; who likewise notes that the disasters which befell the whole nation began in the time of Pilate and of their crimes against the Saviour. At all events, hear what he too tells us in the second book of the Jewish War. His actual words are as follows:
Now when Pilate was sent by Tiberius as procurator to Judaea, he secretly conveyed the images of Caesar, called ensigns, veiled by night, into Jerusalem. This caused a tremendous disturbance among the Jews when it was day. For such as were near were astonished at the sight, since their laws had been trampled under​foot (for they allow no image to be set up in the city). . . 42
If you compare the foregoing with the book of the Gospels you will see that no long time elapsed before they were visited for the cry they uttered in the presence of Pilate himself, when they shouted that they had no other king save Caesar43 alone. And then the same writer relates that after this they were visited by still another misfortune, in the following words:
But after this he raised another disturbance by spending the sacred treasure, called Corban, on an aqueduct, which conveyed water from a point three hundred stadia above. The multitude was enraged at this, and, when Pilate came to Jerusalem, crowded around him, shouting against him all the while. Pilate, however, foresaw the disturbance. So he mingled armed soldiers, disguised in civilian dress, with the crowd; and, while forbidding the use of the sword, ordered them to strike those who made the outcry with batons. Then he gave a preconcerted signal from the tribunal, and the Jews were smitten. Many of them perished from the blows, many from being trampled underfoot by their friends in the panic; while the multitude was cowed and reduced to silence by the fate of those who were slain.44
Moreover, the same writer shows us that countless other revolutions were set on foot in Jerusalem itself, when he establishes the fact that, from that time on, the city and all Judaea were never free from factions, wars and wicked plots in quick succession, until finally the siege under Vespasian came upon them. Such, then, was the punishment meted out by divine Justice upon the Jews for their crimes against Christ.

The Fate of Pilate.
But it should be known that this very Pilate who lived in the time of the Saviour is recorded to have fallen into such misfortunes under Gaius (whose times we are now describing) that he was compelled to become his own murderer and execute himself with his own hand; for the divine Justice, as it would seem, was not long in overtaking him. This is the account given by those Greeks who have drawn up a list of the Olym​piads together with the events of each period.

REIGN OF CLAUDIUS (41-54AD)
But indeed when Gaius had held the principate for less than four entire years, he was succeeded by the Emperor Claudius.
The Famine.
In his day the world was afflicted by a famine, a fact which even those writers who are strangers to our teaching have recorded in their histories. And thus the prediction of Agabus the prophet in the Acts of the Apostles concerning the famine that should be over all the world received its fulfilment. And Luke in the Acts has indicated the famine under Claudius, and placed it on record that the brethren in Antioch sent to those in Judaea by Paul and Barnabas, every man of his ability.45
Persecution of the Church.
Then he goes on to say:
About that time (evidently the time of Claudius) Herod the king put forth his hands to afflict certain of the church. And he killed James the brother of John with the sword.46
Now with reference to this James, in the seventh book of the Hypotyposeis Clement relates a further story worthy of mention, which he gives us on the strength of a tradition received from those before him. He states that
the person who led James to the judgment-seat was moved when he saw him bear witness, and confessed that he himself also was a Christian. Thus both were led away together​

so he says​—
and as they went he requested James to forgive him. James thought for a moment and then said: “Peace be to thee”; and kissed him. And thus they were both beheaded at the one time.

Then indeed, as the divine Scripture says, when Herod saw, after he had made away with James, that the deed caused the Jews pleasure, he attacked Peter also. And when he had delivered him to prison, he all but effected his murder as well [which he would have done] had not Peter been miraculously released from his bonds, thanks to a divine visitation, an angel who stood by him47 at night; and so he was set free for the ministry of preaching.
The Fate of Herod Agrippa I.

Thus, then, were the events of Peter’s life divinely ordered. But the consequences of the king’s attempt upon the apostles were not long delayed; in fact the avenging minister of divine Justice overtook him at once. Immediately after his attack on the apostles, as the book of the Acts records, he had started for Caesarea; and there on a noted feast day had made an oration, adorned with splendid and royal apparel and lifted high in front of the throne. And when the people to a man had received his oration with applause, as if it were the voice of a god, and not of a man, immediately an angel of the Lord smote him, as the oracle relates, and he was eaten of worms, and gave up the ghost.48
Now we may well wonder at the harmony that exists between the divine Scripture and the account given by Josephus in the case of this miraculous event also. It is evident that in it Josephus is witnessing to the truth, when, in the nineteenth tome of the Antiquities, he thus sets forth the wonderful tale in these very terms:
Now when the third year of his reign over all Judaea was com​pleted, he came to the city of Caesarea, which was formerly called Strato’s Tower. And there he held public games in Caesar’s honour, having learnt that this was a certain festival ob​served on behalf of the emperor’s safety; whereat a multitude of the officials in the province and men of high rank were assembled.

But on the second day of the games he proceeded to the theatre at daybreak, clad in a garment made wholly of silver, of a truly marvellous texture. There the silver was lit up by the first rays of the sun as they struck it, and gave forth such a marvellous reflection that its sheen filled those who gazed thereon with fear and trembling. And immediately his flatterers uttered from all sides their shouts (though not to his good), addressing him as a god, and adding: “Be thou gracious; if until now we feared thee as man, henceforth we acknowledge thee as superior to mortal nature.” The king did not rebuke these words nor reject their impious flattery.

But after a little, on raising his eyes he saw an angel sitting above his own head; whom he immediately gathered to be an author of evil, as he had once been of good: and anguish pierced his heart. And all at once his belly was seized with a pain, violent from its very start. So, looking steadfastly at his friends, he said: “I myself, who am your god, am under orders now to quit this life, for destiny forthwith refutes the lying words ye uttered concerning me. I, whom ye called immortal, am now being led away to die. Howbeit, fate must be accepted, even as God has willed it. And verily our life has in no wise been passed in sorry fashion, but with that length of days which men call blessed.” So saying he was overcome by an access of the pain.

Accordingly they conveyed him with haste to the palace, and the rumour reached the ears of everyone that he would un​doubtedly die before long. And straightway the multitude, with their wives and children, sat them down on sackcloth after the custom of their fathers, and besought God for the king; and every place was filled with wailing and lamentations. And when the king, as he lay in a lofty chamber, looked down upon them prostrate upon their faces, he too could not restrain a tear. For five days continually the pain in his belly wore him out, and then he died, in the fifty-fourth year of his age, and the seventh of his reign.

So he reigned four years under the Emperor Gaius (ruling the tetrarchy of Philip for a space of three years, and in the fourth getting that of Herod as well); and three years besides during the emperorship of Claudius Caesar. . . .49
Here as elsewhere I marvel at the agreement of Josephus with the truth of the divine Scriptures. If, however, it may seem to some that there is a discrepancy as regards the king’s name, in any case the time and the facts show that the same person is in question. Either the name has been changed owing to a slip of the pen, or else, as happens frequently, he was possessed of two names.

Theudas.
Now since, once again, Luke in the Acts introduces Gamaliel as saying, at the enquiry concerning the apostles, that about the same time rose up Theudas, giving himself out to be some​body; who was put an end to, and all, as many as obeyed him, were dispersed:50 come, let us also quote what Josephus writes about him. These, then, are the actual words of his account, taken once more from the work of his which we have just mentioned:
But when Fadus was procurator of Judaea, a certain magician named Theudas persuaded the most of the populace to take up their belongings, and follow him to the river Jordan. For he said that he was a prophet, and that at his bidding the river would divide in two and afford them an easy passage. And with these words he deceived many. Howbeit Fadus did not allow them to enjoy their folly, but sent out a troop of horse against them, which fell upon them unawares, killing many and taking many alive; while they took captive Theudas himself, cut off his head and brought it to Jerusalem.51
Helena, Queen of Adiabene.
Next after this, he mentions also the famine that took place under Claudius, somewhat on this manner:
Thereupon also it came to pass that the great famine took place in Judaea, during which Queen Helena distributed among the needy the corn which she had purchased at great expense from Egypt…52
Now you will find that this statement also accords with the book of the Acts of the Apostles, where it tells us that the disciples at Antioch, every man according to his ability, determined to send relief unto those that dwelt in Judaea: which also they did, sending it to the elders by the hand of Barnabas and Paul.53 In fact they still to this day point out celebrated steles of this same Helena, whom the writer men​tioned, in the suburbs of Aelia, as it now is. She was said to have reigned over the people of Adiabene.54
Simon Magus.
But since the faith of our Saviour and Lord Jesus Christ was now being spread abroad among all men, the enemy of man’s salvation, in his endeavours to secure the first hold on the imperial city, brought thither the aforesaid55 Simon; and, moreover, joining forces with the man’s clever magic, got into his own possession, and led into error, many dwellers in Rome. This fact is told us by Justin, who not long after the apostles was a distinguished member of our faith; concerning whom I shall state what is necessary at the proper place. In his first Apology to Antoninus on behalf of our doctrine he writes in the following words:
And after the ascension of the Lord into heaven, the demons put forward certain men to say that they themselves were gods; who not only were not persecuted by you, but were even counted worthy of honours. Such was a certain Simon, a Samaritan, from the village of Gitta, as it is called; who in the days of Claudius Caesar, thanks to the art of the demons who inspired him, wrought mighty works of magic in your imperial city of Rome, and so was reckoned as a god; and he has been honoured as a god by you with a statue . . . in the river Tiber between the two bridges, which bears this inscription in Latin: SIMONI DEO SANCTO,

that is, TO SIMON, HOLY GOD.

And almost all the Samaritans, and a few even of other nations, acknowledge and worship him as their chief god. And they call a certain Helena the Primary Thought that emanated from him ​a woman who went round with him at that time, and formerly a public prostitute. . . .56
at Tyre in Phoenicia.57
Such is his account. But Irenaeus also agrees with him, when in the first of his books Against the Heresies he gives a sketch of the man himself as well as of his profane and abominable teaching.58 But this it would be superfluous for me to recount on the present occasion. For they who so desire may acquire an exact knowledge of the beginnings, the lives, the subject matters of the false opinions, of those heresiarchs who in turn succeeded Simon; as well as the practices of them all: since of these Irenaeus has given us an account in the said book in no perfunctory manner.

That Simon, then, was the prime author of every kind of heresy is the tradition we have received. And from his day even to the present the followers of his heresy feign that sober Christian philosophy whose purity of conduct has won it universal fame. But none the less they continue to embrace that idolatrous superstition which they seemed to have done with, when they fall down before pictures and images of Simon himself and the said Helena his companion, and pursue the veneration of these with offerings of incense and sacrifices and libations. And as for their esoteric practices, at which they say that a man, on first hearing them, will be amazed and “astonied”59 (to use the written oracle in vogue among them)—for in truth they are full of amazement and frenzy and madness—they are of such a nature that not only may they not be committed to writing, but may not even so much as be found on the lips of modest men, so outrageously vile and infamous is their character. For the foulest depths of shame imaginable have all been surpassed by this filthiest of heresies, which they follow who make a sport of wretched women laden truly with all kinds of vices.60
Of Such vices Simon was at that time appointed the father and creator—to be, as it were, the mighty adversary of mighty men, the inspired apostles of our Saviour—by the evil Power who hates the good and plots against the salvation of men. Howbeit the divine and super-celestial grace came to the aid of her ministers, and through their appearing and presence quenched with all speed the flame of the evil one as it was kindling; by their means bringing low and casting down every high thing that is exalted against the knowledge of God.61 There​fore neither on the part of Simon, nor of any other of those who then sprung up, was any organized body formed in those apostolic times. For truly all things were subdued and over​powered by the light of the truth and by the divine Word Himself, who had just lately shone from God upon men, and was in full force upon earth and dwelling in His own apostles.

No sooner was the said magician smitten in the eyes of his mind by, as it were, a divine and miraculous flash of light, when first in Judaea the apostle Peter unmasked his villainy, than he took a mighty journey across the sea from East to West and fled away, deeming that thus alone might he live according to his will. So he came to the city of the Romans, and, with the mighty assistance of the power which there lay in wait, in a short time accomplished so much of what he endeavoured, that the citizens honoured him as a god, even erecting a statue.62 Nevertheless his affairs did not prosper for long. Thus, in the same reign of Claudius, the all-good and gracious Providence of the universe led Peter—the strong and great apostle, marked out by his qualities as the spokesman of all the rest—on Simon’s heels to Rome, as if to oppose this mighty bane of the world. Having protected himself with the divine armour like a noble captain of God, Peter con​veyed the precious merchandise of the spiritual light from the East to Western folk, preaching the good tidings of a true light and a word which saves men’s souls, to wit, the pro​clamation of the kingdom of heaven. So then, when the divine Word had thus come to sojourn among them, the power of Simon was quenched and destroyed simultaneously with the man himself.

The Origin of the Gospel of St. Mark.
But so brilliant was the light of piety that shone upon the minds of Peter’s hearers, that they were not content to be satis​fied with hearing him once and no more, nor with the unwritten teaching of the divine message; but besought with all kinds of entreaties Mark, whose Gospel is extant, a follower of Peter, that he would leave them in writing also a memoir of the teaching they had received by word of mouth; nor did they relax their efforts until they had prevailed upon the man; and thus they became the originators of the book of the Gospel according to Mark, as it is called. Now it is said that when the apostle learnt, by revelation of the Spirit, what was done, he was pleased with the men’s zeal, and authorized the book to be read in the churches—Clement has given the story in the sixth book of the Hypotyposeis;63 and the bishop of Hierapolis also, Papias by name, corroborates his testimony.64 And [it is said] that Peter mentions Mark in his former epistle; which also it is said he composed at Rome itself, and indicates the fact when he calls the city, somewhat metaphoric​ally, “Babylon,” in these words: She that is in Babylon, elect together with you, saluteth you; and so doth Mark my son.65
Mark the Founder of the Church of Alexandria.
Now it is said that this Mark journeyed to Egypt and was the first to preach [there] the Gospel, which also he had written; and that he was the first to form churches at Alexandria itself.

Philo on the Early Christians of Alexandria.
And in consequence so large a multitude of believers, both men and women, was there formed from the very start, living in the most austere and rigorous discipline, that Philo actually thought it worth while to describe in writing their occupations, assemblies, repasts, as well as their whole manner of life.

It is recorded that he also conversed at Rome in the days of Claudius with Peter, who at that time was preaching to the people there. Nor is this unlikely, for the very treatise of which we speak, composed by him subsequently at a later date, clearly contains the rules of the Church which are still observed even to our own day. And indeed, when he describes with the utmost exactitude the manner of life of our ascetics, it is plain that he not only knew, but also approved, extolled and venerated the apostolic men of his day, who apparently were of Hebrew race and therefore still observed most of the ancient customs in a somewhat Jewish fashion.

In fact, after first assuring us, in his book entitled On the Contemplative Life or On the Suppliants, that of his own invention and of himself he will add to his proposed account nothing that exceeds the truth, he says that they were called Therapeutae, and the women of their company Therapeutrides. And he names the reasons for such a title: either because they cured and healed66 the souls of those who came to them, thus ridding them, like a physician, of disorders bred of evil; or else on account of the pure and sincere service67 and worship which they render to the Deity.68 Whether, then, it is Philo himself who has thus designated them with a name adapted to the men’s mode of life, or whether they were really so called from the very beginning, when the title “Christian” had not yet been universally given, we need not now argue.

In any case he testifies that first of all they renounce their property. He states that on beginning the philosophic life they make over their belongings to their relatives; then renouncing all the cares of this life go forth outside city walls and make their dwelling in solitary fields and gardens, knowing well that intercourse with men unlike themselves is unprofitable and harmful.69 This, it would seem, the [Christians] of that day did, endeavouring with a spirited and fervent faith to emulate the prophets’ manner of life. For assuredly in the Acts of the Apostles also (an “acknowledged” book) it is similarly stated that all the disciples of the apostles, selling off their possessions and goods, parted them to all, according as any man had need,70 so that there was not among them any that lacked. For example, as many as were possessors of lands or houses, as the word says, sold them, and brought the prices of the things that were sold, and laid them at the apostles’ feet: so that distribution was made unto each, according as anyone had need.71
 And when Philo has borne witness to facts similar to such as are here mentioned, he then goes on to use these very words:

 So, then, this race is to be found in many places in the world. For it was right that both Greece and barbarian lands should share that which was perfectly good. But it is exceedingly numerous in Egypt, in each of the nomes, as they are called; and especially in the neighbourhood of Alexandria. And the best men from every quarter set out to a colony—the fatherland, as it were, of the Therapeutae in a most suitable spot, which lies beyond the lake of Marea on a slightly elevated hillock, most conveniently situated on account of its security and mild climate.72
Then, after next describing the nature of their dwellings,73 he speaks thus of the churches throughout the land:
Now in every house there is a sacred chamber, which is called the “holy place” or “monastery.” In this they perform the mysteries of the religious life in solitude, bringing into it neither drink nor meat, nor any other thing necessary for their bodily needs, but laws, and inspired oracles from the lips of prophets, and hymns and all else by which knowledge and piety are increased and perfected.74
And later on he says:
Now the period between dawn and eventide is wholly occupied by them in diligent study. For as they read the sacred writings they meditate thereon, allegorizing the law75 of their fathers, since they hold that the words in the literal sense are symbolical of something hidden conveyed under the form of allegory. And they have also treatises of ancient men, past founders of their sect, who left behind many monuments of the allegorical method in its perfection, whom they adopt as archetypes, so to speak, and so imitate their manner and aim. . . .76
Such an account would naturally be given by the man after he had heard them expounding the sacred Scriptures. But it is highly probable that what he calls treatises of their ancient men are Gospels and the writings of the apostles and, it may be, expository discourses of the prophets of long ago, such as the Epistle to the Hebrews and many other epistles of Paul contain. Then, again, he next writes as follows with reference to the fact that they composed new psalms:
…..so that they not only engage in contemplation, but also compose songs and hymns to God in all kinds of metres and melodies, which, of course, they write out in rhythm77 of unusual solemnity.78
 But of the many other matters, germane to our subject, of which he gives a full account in the same book, it appeared that we ought to choose such points as present to us the characteristic features of their mode of Church life. And if it should seem to anyone that what has been stated is not peculiar to the Gospel commonwealth, but might suit other persons better than the aforesaid, let him be convinced by the words of Philo which follow immediately. In these any fair-minded man will find indisputable testimony on this head. For he writes thus:
And self-control they first lay down as a kind of foundation of the soul, an then upon it build the other virtues. None of them may take food or drink before sunset, since they regard study as worthy of the light, but the bodily needs of the darkness. Therefore they have assigned the day to the one; but to the other, a small part of the night. And some, in whom a greater longing for knowledge is implanted, only bethink them of food every three days; while others fare with such delight upon that sumptuous feast of wisdom which supplies their doctrines richly and without stint, that they actually refrain for a period twice as long, and scarcely taste necessary food every six days; it being their custom . . 79
These statements of Philo in our opinion refer clearly and indisputably to our co-religionists. But if after this there be any man who still obstinately denies it, let such a one abandon his incredulity under the persuasion of still plainer proofs, which are to be found nowhere except in the Christian religion conducted according to the Gospel. For he says that there were women also in the company of the persons in question, of whom the greatest number were aged virgins,
who have preserved their chastity not so much from necessity (like some of the Greek priestesses) as of their own free will; since their zeal and longing for wisdom, with whom they desired to live, led them to despise the pleasures of the body and seek not for mortal, but rather that immortal offspring which only the soul that God loves can bear of itself. . . 80
 Then, a little lower down, he tells us still more emphatically the following:
They expound the sacred writings allegorically, according to the deeper meaning. For the whole legislation, in the opinion of these men, resembles a living organism, of which the ordinances taken literally constitute the body, but the hidden sense under​lying the words the soul. This sense was first made a special object of study by this community,81 which sees thoughts of surpassing beauty reflected in the words as in a mirror. . .82
Why need one add to this their meetings together; the separate apartments of the men and women in the same place;83 the spiritual exercises, which it is still our custom to the present day to perform, and especially at the festival of the Saviours Passion, which it is our wont to spend in fasting, vigil and meditation upon the divine Scriptures? These are the facts which the said person has told us in his own work with unusual precision, indicating that very method which we alone have preserved to this day. Thus he relates the vigils84 of the great festival,85 the spiritual exercises therein observed, the hymns it is our wont to recite; and [describes] how that while one man sings in strict time the others listen in silence and only join in chanting the refrain of each hymn;86 and [states] that on these said days they lie upon the ground on beds of rushes,87 and (to use the actual words he wrote) taste absolutely no wine at all, nay, nor anything which contains blood; but water is their only drink, and salt and hyssop the relish with their bread.88
In addition Philo describes the manner in which those to whom the ministries of the Church had been entrusted per​formed their leadership: that is to say, the functions of the deacon and the presidency of the bishop over all the rest.89 But anyone who is anxious for a careful examination of these points may learn them from this man’s account already mentioned. It is plain to everyone, however, that when Philo wrote this, he had in view the first heralds of the Gospel teaching and the customs handed down by the apostles from the beginning.
Philo’s Writings.
But to resume. Copious in his language, broad in his con​ceptions, lofty and elevated in his views on the divine Scrip​tures, Philo has composed a varied and diverse exposition of the sacred books. On the one hand, as regards Genesis he has pursued the study of it in orderly sequence, in the books which he entitled [1] Allegories of the Sacred Laws; on the other hand, he has discussed, one by one, separate points which are mooted in the Scriptures, and has given his observa​tions and solutions, in those books on which he has bestowed the title of [2] Questions and Solutions in Genesis and Exodus, respectively.

As well as these he has composed special dissertations on certain problems, such as the two books [3] On Husbandry, and the same number [4] On Drunkenness; and certain others to which he has given various and suitable titles, such as the books [5] On what a Mind which has become sober desires and detests, [6] On the Confusion of Tongues, [7] On Flight and Discovery, [8] On the Coming Together for the sake of Instruction, [9] On Who is the Heir to Things Divine or On the Division into Equals and Opposites, and, moreover, [10] On the Three Virtues which, with others, Moses has described.

In addition to these there is the book [11] On those whose Names were changed and Why they were changed, in which he says that he also composed a [work] [11a] On Covenants, Books i and ii.90 And there are also his [works] [12] On Emigra​tion and [13] the Life of a Wise Man who was perfected in Righteousness, or Unwritten Laws; and, moreover, [14] On Giants, or On the Immutability of the Deity; and [15] On Dreams, that according to Moses they are sent by God, Books i, ii, iii, iv, and v.

These are the books on Genesis which have come down to us. But on Exodus we know his [16] Questions and Solutions, Books i, ii, iii, iv and v; the [treatises] [17] On the Tabernacle; [18] On the Decalogue; [19] On the Special Laws which may be referred to the corresponding headings of the Ten Words, Books i, ii, iii and iv; [20] On the Animals appointed for the sacrificial Rites and What are the kinds of Sacrifices; and [21] On the Prizes set before the Good in the Law, and the Punishments and Curses set before the Wicked.

In addition to all these, there are also extant works of his, each in one book, such as [22] On Providence; the book he composed [23] On the Jews; [24] The Statesman; and, moreover, [25] Alexander, or That irrational animals possess reason.

Besides these there is [26} That every Wicked Man is a Slave, followed by [27] That every Honest Man is Free. After these he has composed his book [28] On the Contemplative Life or The Suppliants, whence we have taken our account of the facts regarding the life of the apostolic men; and [29] The Interpretations of the Hebrew Names in the Law and the Prophets is also said to be his work.

Now Philo is stated to have come to Rome in the time of Gaius, and in the time of Claudius to have read before a full meeting of the Roman Senate what he had written concerning Gaius’ hatred of God-a work which with characteristic irony he entitled [30] On Virtues. And so greatly, [it is stated,] they admired it, that his books were thought worthy of a place in libraries.

Aquila and Priscilla.
 At this time, when Paul was completing his journey from Jerusalem and round about even unto Illyricum,91 Claudius drove the Jews from Rome. So Aquila and Priscilla with the rest of the Jews left Rome and landed in Asia; and there they abode with Paul the apostle,92 when he was strengthening93 the foundations of the churches he had lately founded there. Our instructor in these matters also is the sacred book of the Acts.
Misfortunes of the Jews.
Now while Claudius was still reigning, it came to pass that so great a faction and tumult broke out at Jerusalem during the feast of the Passover, that, of those Jews alone who were forcibly crushed together around the exits from the temple, thirty thousand perished, trampled to death by one another. So the feast proved an occasion of grief to the people as a whole, and of lamentation to every house. These are the very words em​ployed by Josephus. But Claudius appointed Agrippa, the son of Agrippa, king of the Jews; and sent Felix as procurator of the whole district of Samaria and Galilee, and of Peraea,94 as it is called, as well.

REIGN OF NERO (54-68AD)
As for himself, when he had conducted the government for thirteen years and eight months, he died, leaving Nero to succeed to the principate.
Jewish Factions.

Now Josephus, again, tells of the faction that took place among the priests themselves in the days of Nero, when Felix was procurator of Judaea. He writes thus, in these very terms, in the twentieth book of the Antiquities:
And there actually arose a faction between the high priests on the one hand and the priests and leaders of the people of Jerusalem on the other. Each of them collected round him a band of the most reckless and revolutionary men, and put himself at their head; who when they met abused each other and threw stones. Nor was there a single person to rebuke them: the thing was done freely, as if in a city without a ruler. And the high priests were possessed of such impudence and audacity, that they dared to despatch slaves to the threshing floors, to seize the tithes that were the priests’ due; insomuch that needy priests might be seen perishing of want. Thus did the violence of the factions prevail over all that is right.95
And, once more, the same writer records that a certain kind of robbers sprang up at the same time in Jerusalem, who, as he says, used to murder those they met in broad daylight and in the midst of the city. For [he states] that especially at the festivals they mingled with the crowd and stabbed those that differed from them with short little swords, which they had pre​viously concealed under their garments; and that when the men fell, their murderers actually joined the ranks of the indignant, and so under this plausible disguise could in no way be detected. [He goes on to say] that while Jonathan the high priest was the first to be murdered by them, after him many were killed every day, and that fear was a sorer burden than the evils themselves; for, as in a battle, everyone was hourly expecting death.96
The Egyptian False Prophet.
After other remarks he next goes on to say:
But a greater blow than this was inflicted upon the Jews by the Egyptian false prophet. For a wretched trickster arrived in the country, who by securing faith in himself as a prophet gathered together about thirty thousand of his dupes, and led them round from the desert to the mount of Olives, as it is called. From that point he was in a position to force his way into Jerusalem and overcome97 the Roman garrison and the people with a high hand, with the aid of his body-guard of spearmen who were to pour in with him. But Felix anticipated his attack, and went to meet him with the Roman hoplites, while all the people lent a hand in the defence: so that, when the engagement took place, the Egyptian fled accompanied by a few, but the most of his followers perished or were taken captive. . . .98
Such is the account given by Josephus in the second of the Histories. But it is worth while comparing the statements here made concerning the Egyptian with those in the Acts of the Apostles, where in the time of Felix it was said by the chief captain in Jerusalem to Paul, when the multitude of the Jews raised a disturbance against the apostle: Art thou not then the Egyptian, which before these days stirred up to sedition and led out into the wilderness the four thousand men of the Assassins?99
Last Years of St. Paul.
So much, then, for the events that happened under Felix. But, as his successor,100 Nero sent Festus, in whose day Paul was brought in bonds to Rome, having first made his own defence. Aristarchus was with him,101 whom also somewhere in his epistles he suitably calls a fellow-prisoner.102 And Luke, the same who delivered in writing the Acts of the Apostles, brought his history to a close at that point of time, after indicating that Paul spent two whole years at Rome without restraint, and preached the word of God, none forbidding him.103 Having, therefore, made his defence at that time, it is recorded that the apostle again journeyed on the ministry of preaching, and, having set foot for the second time in the same city, was perfected in his martyrdom. While still in bonds he com​posed his second epistle to Timothy, mentioning both his former defence and also his imminent perfecting.

Hear his testimony on these matters also:
At my first defence, he says, no one took my part, but all for​sook me: may it not be laid to their account. But the Lord stood by me, and strengthened me; that through me the message might be fully proclaimed, and that all the Gentiles might hear and I was delivered out of the mouth of the lion.104
In these words he clearly establishes the fact that on the former occasion, to the end that the message through him might be fully known, he was delivered out of the mouth of the lion:104 giving this name, it seems, to Nero, on account of his cruel nature. Nor did he go on to add, “He will deliver me out of the mouth of the lion” or anything similar; for he saw by the Spirit that his end was just about to come. Therefore, after the words and I was delivered out of the mouth of the lion,105 he adds, The Lord will deliver me from every evil work, and will save me unto his heavenly kingdom,106 indicating his imminent martyrdom. And this also he foretells still more clearly in the same writing, when he says: For I am already being offered, and the time of my departure is come.107 And then, in his second epistle to Timothy, he informs us that at the time of writing only Luke was present with him, but at the former defence108 not even he. Probably it was for this reason that Luke used that point of time as a terminus for the Acts of the Apostles, having traced the course of the history so long as he was present with Paul. Now we have made these statements in proof of the fact that Paul’s martyrdom was not accomplished during that stay at Rome which Luke has recorded. In fact it is probable that Nero received Paul’s defence of the faith more graciously, since at first he was of a milder disposition; but that, when he proceeded to unhallowed crimes, he coupled with his other deeds his attacks upon the apostles.

Martyrdom of James the Just.
But to resume. When Paul appealed unto Caesar109 and was sent on his way to the city of the Romans by Festus, the Jews were disappointed of the hope which led them to devise the plot against him, and so turned to James the Lord’s brother, to whom the apostles had entrusted the throne of the episcopate at Jerusalem.110 And they made their attempt against him in the following way. Bringing him forward they demanded of him in the presence of all the people a denial of his faith in Christ. And when, contrary to the general opinion, he used greater boldness and freedom of speech, before the whole multitude, than they expected, and confessed that Jesus our Saviour and Lord was the Son of God, they were unable to endure the testimony of such a man; since the philosophy and godliness, which his life displayed to so eminent a degree, was the occasion of a universal belief in him as the most just of men. So they put him to death,111 seizing upon the fact that they were without government as an opportunity for liberty of action; for Festus died in Judaea at that very time, and the adminis​tration there was without governor or procurator. Now the manner of James’ death has already112 been shown by the words of Clement we have quoted, who has placed it on record that he was cast down from the pinnacle and beaten to death with a club.

Nevertheless Hegesippus, who belonged to the first succession from the apostles, gives the most accurate record concerning him, in his fifth Memoir. He says as follows:
Together with the apostles James the Lord’s brother succeeded to (the government of) the Church. He received the name of “the Just” from all men, from the time of the Lord even to our own; for there were many called James. Now he was holy from his mother’s womb, drank no wine nor strong drink,113 nor ate anything in which was life; no razor came upon his head,114 he anointed himself not with oil, and used no bath. To him alone it was permitted to enter the holy place; for he wore nothing woollen, but linen garments. And alone he entered into the sanctuary, and was found on his knees asking forgiveness on behalf of the people, so that his knees became hard like a camel’s, for he was continually bending the knee in worship to God, and asking forgiveness for the people. In fact, on account of his exceeding great justice he was called “ the Just “ and “ Oblias” which is in Greek “bulwark of the people” and “justice,” as the prophets show concerning him.115
Certain, then, of the seven sects which are among the people, of which I have written before116
(in the Memoirs),

enquired of him, What is the door of Jesus?117 and he said that He was the Saviour. Of these some118 came to believe that Jesus is the Christ. But the above-mentioned sects did not believe, either that He rose again or that He is coming to render to every man according to his works.119 And as many as came to believe did so through James. When, therefore, many also of the rulers were believers,120 there was an uproar among the Jews and Scribes and Pharisees; for they said: “There is danger that the whole people should expect Jesus as the Christ.”
Coming together, therefore, they said to James: “We beseech thee, restrain the people, for it is gone astray unto Jesus, (imagin​ing] that He is the Christ. We beseech thee to persuade all who come for the day of the Passover concerning Jesus, for in thee do we all put our trust. For we bear thee witness, as do all the people, that thou art just and that thou accepted not the person of any.121 Persuade, therefore, the multitude that they go not astray concerning Jesus. For of a truth the people and we all put our trust in thee. Stand, therefore, upon the pinnacle of the temple, that from thy lofty station thou mayest be evident, and thy words may easily be heard by all the people. For on account of the Passover all the tribes, with the Gentiles also, have come together.” Therefore the aforesaid Scribes and Pharisees set James upon the pinnacle of the temple,122 and cried aloud to him, saying “O just one, in whom we ought all to put our trust; inasmuch as the people is gone astray after Jesus who was crucified, tell us what is the door of Jesus.”123 And he replied with a loud voice “Why ask ye me concerning the Son of Man, since He sitteth in heaven at the right hand of the mighty power, and shall come on the clouds of heaven?”124 And when many were fully persuaded and gave glory at the testimony of James and said, “Hosanna to the son of David,”125 then once more the same Scribes and Pharisees said among themselves: “We do ill in affording such a testimony to Jesus. Let us rather go up and cast him down, that being affrighted they may not believe him.” And they cried aloud, saying: “Ho, ho, even the just one has gone astray!” And they fulfilled the scripture that is written in Isaiah: Let us take away the just one, for he is troublesome to us. Therefore they shall eat the fruit of their doings.126 Going up therefore, they cast the just one down. And they said to each other, “Let us stone James the Just.”
And they began to stone him, for the fall did not kill him. But turning he kneeled down and said: “ I beseech thee, O Lord God, Father, forgive them; for they know not what they do.”127 And while they thus were stoning him, one of the priests of the sons of Rechab the son of Bachabim, who had witness borne to them by Jeremiah the prophet,128 cried aloud, saying: “Cease ye; what do ye? The just one is praying on your behalf.” And one of them, a fuller, took the club with which he beat out the clothes, and brought it down on the just one’s head. Thus he was martyred. And they buried him at the spot beside the temple, and his monu​ment still remains beside the temple. He has become a true witness both to Jews and Greeks that Jesus is the Christ. And immediately Vespasian attacked them.

Such is the account which Hegesippus gives at length, an account which, in fact, agrees with that of Clement. But it would seem that James was so marvellous a person, and so universally famed for justice, that the more sensible even of the Jews thought that this was the cause of the siege of Jerusalem which followed immediately after his martyrdom, a siege which, in their opinion, happened to them for no other reason than their guilty crime against James. As a matter of fact Josephus did not hesitate to testify to this in writing, when he speaks in the following terms:
Now these things happened to the Jews to requite them for James the Just, who was a brother of Jesus who was called Christ; inasmuch as the Jews put him to death, though the most just of men.129
And the same person also tells us of his death in the twentieth book of the Antiquities, as follows:
Now Caesar sent Albinus as governor to Judaea, when he learnt of the death of Festus. . . . But the younger Ananus, who, as we stated, had received the high priesthood, was of a rash and exceedingly audacious disposition; he belonged to the sect of the Sadducees, who surpass all the rest of the Jews in the cruelty of their sentences, as we have already shown. Inasmuch, then, as Ananus was a man of this character, he convened the judicial court of the Sanhedrin, deeming that he had a suitable opportunity in the fact that Festus had died and that Albinus was still on his way; and bringing before the court the brother of Jesus who was called Christ, whose name was James, and certain others, he accused them of breaking the law, and delivered them over to be stoned.

But those in the city who had a reputation for greater fairness, and strict observance of the laws, took this conduct very ill, and sent secretly to the king, asking him to write to Ananus not to continue such practices any longer; for he had not done rightly even this first time. And some of them also went to meet Albinus as he was on his way from Alexandria, and informed him that it was illegal for Ananus to convene a meeting of the Sanhedrin without his consent. Albinus was persuaded by what they said, and wrote in anger to Ananus, threatening him with punishment; and King Agrippa for this reason took the high priesthood away from him, when he had ruled for three months, and appointed Jesus the son of Dammaeus.130
Such is the account given of James, who is stated to be the author of the first of the epistles which are entitled “catholic.” But it should be known that it is considered spurious. Certainly not many of the ancients mentioned it: nor yet the Epistle of Jude, as it is called; which also is one of the seven “catholic” epistles. Nevertheless we know that these also, as well as the others, have been read in public in most churches.

The First Bishop of Alexandria.
Now when Nero was in the eighth year of his reign, Annianus succeeded, first after Mark the evangelist, to the ministry of the community at Alexandria.

Persecution.
But when the principate was now firmly secured for Nero, he plunged into vile habits, and armed himself even against piety towards the God of the universe. Indeed, to describe the nature of this man’s depravity does not lie within our present task. Nevertheless, since many have given us the facts about him in most accurate accounts, anyone who so desires may perceive from them how stupid was the man’s outrageous madness. Actuated by blind fury he perpetrated the destruction of countless persons, and stained himself with blood to such an extent that he spared not even his nearest and dearest, but in like manner, by manifold forms of death, made away with mother, brothers and wife, together with countless other relatives as well, as if they were his enemies and foes. And it seems that in addition to all these crimes we must register this fact also to his credit, that he was the first emperor to be proclaimed as the foe of piety towards the Deity.

Once more it is the Roman Tertullian who mentions this, saying somewhat in this fashion:

Read your memoirs, and there you will find that Nero was the first to attack this opinion, when, after subduing all the East, he raged fiercely against all, but especially in Rome. We glory that such a man was the author of our chastisement. For any​one who knows him can understand that it could only have been something of great excellence that would have been condemned by Nero.131
The Martyrdom of Paul and Peter.
Thus, then, was he who was heralded as the very first antagonist of God stirred up to murder the apostles. It is related that in his day Paul was beheaded at Rome itself, and that Peter likewise was crucified, and this story is accredited by the attachment, which prevails to this day, of the names of Peter and Paul to the cemeteries there; and in no less degree also by a churchman, named Gaius, who lived in the time of Zephyrinus, bishop of the Romans. Gaius, in fact, when dis​coursing in writing with Proclus, a champion of the heresy of the Phrygians, speaks thus of the places where the sacred tabernacles of the said apostles have been laid:
But I myself can point out the trophies of the apostles. For if it is thy will to proceed to the Vatican, or to the Ostian Way, thou wilt find the trophies of those who founded this church.

And that they were martyred both on the same occasion, Dionysius, bishop of the Corinthians, in a written communica​tion to the Romans, proves in the following manner:
In these ways you also, by such an admonition, have united the planting that came from Peter and Paul, of both the Romans and the Corinthians. For indeed both planted also in our Corinth, and likewise taught us; and likewise they taught together also in Italy, and were martyred on the same occasion.

These quotations I have made, in order to accredit still further the facts of the history.

The Beginning of the Jewish War.
Now once more Josephus, in the very numerous details that he gives concerning the disaster which fell on the whole Jewish nation, shows in express terms that, in addition to very many others, there were countless numbers of Jews of position whom Florus punished by scourging, and crucified in Jerusa​lem itself.132 And [he says] that he was procurator of Judaea at the time when the flame of war was first kindled, in the twelfth year of Nero’s government.133
And he says that then a terrible commotion ensued, at the revolt of the Jews, even throughout the whole of Syria, and that everywhere the people of the [Jewish] nation were pitilessly destroyed, as if they were foes, by the inhabitants of each city; so that one saw the cities full of unburied bodies, and corpses scattered about, the old man and the babe together, and women without even the covering that modesty demands; and that while the whole province was full of indescribable calamities, the intense dread of what was threatened was worse than the actual cruelty in each case.134 These are the express terms that Josephus uses. And such was the plight of the Jews at that time.

FOOTNOTES

1 i. 2, 3.

2 i. 4.

3 i. 5, 6, 8.

4 i. 9-13.

5 Acts. i. 15-26.

6 i. 12. 3.

7 Acts. vi. 1-6.

8 Acts vii. 58.

9 Matt. i. 18.

10 Heg. (23. 7 below).

11 Gal. i. 19.

12 i. 13. 5.

13 i. 13. 11-17.

14 Cp. D. Addai, p. 17 ff.

15 Acts viii. 1.

16 Acts xi. 19.

17 Acts viii. 3-5

18 Acts viii. 10-13; Iren. i. 16. 1.

19 Lit. “ imprint upon.”
20 See Acts viii. 29.

21 Iren. iii. 12. 10.

22 Ps. lxviii. 31.

23 Acts ix. 15.

24 Gal. i. 1, 12.

25 2 Thess. i. 11.

26 Acts xxii. 6-9; xxvi. 14, 19.

27 Tert., Apol. 5.

28 2 Thess. iii. 1.

29 Ps. xix. 4 (LXX).

30 Cp. Matt. iii. 12; Luke iii. 17.

31 Acts x. 45.

32 Acts x. 1, 2.

33 Acts x. 3 ff.

34 Acts xi. 19, 20.

35 Acts xi. 27.

36 Acts xi. 22, 26.
37 Acts xi. 28-30.

38 Jos., Ant. xviii. 6. 10; 7. 2 (237, 252); B.J. ii. 9. 6 (181 ff.).

39 Philo, I e.g., passim.

40 Jos., Ant. xviii. 8. 1 (257 ff.).

41 Philo, Leg. 346.

42 Jos., B.J. ii. 9. 2 (169 f.).

43 John xix. 15.
44 Jos., B.J. ii. 9. 4 (175ff.).

45 Acts xi. 27-30.

46 Acts xii. 1, 2.

47 Acts xii. 3, 4, 7.

48 Acts xii. 19, 21-23.

49 Jos., Ant. xix. 8. 2 (343 ff.).

50 Acts v. 36.

51 Jos., .Ant. xx. 5. 1 (97 f.).

52 Ib. 5. 2 (101).

53 Acts xi. 29, 30.
54 Jos., Ant. xx. 2. 1 (17).

55 1. 11.

56 Just., Apol. i. 26.

57 Iren. i. 16. 2.

58 Iren. i. 16.

59 θαμβόω (instead of the usual θαμβέω): apparently the “correct” word in this circle.

60 2 Tim. iii. 6.

61 2 Cor. x. 6.
62 Just., Apol. i. 26

63 See vi. 14. 6, 7.
64 See iii. 39. 15.

65 1 Pet, v. 13.

66 θεραπεύειν.

67 θεραπείας

68 Philo, D.V.C. 1. 2 .

69 Ib. 13, 18

70 Acts ii. 45.
71 Acts iv. 34, 35.

72 Philo, D.V.C. 21f.

73 Ib. 24.

74Philo, D.V.C. 25.

75 Reading νομοθεσιαν with Rufinus and the Armenian version of Philo.

76 Philo, D.Y.C. 28f.

77 Reading α ρυθμοις…..χαράτουσιν, with the MSS. of Philo.
78 Philo, D.V.C. 29.

79 Philo, D.V.C. 34f.

80 Ib. 68.

81 οικια. The text of Eusebius has been followed in this section; but it can scarcely be held to give us what Philo wrote. See Conybeare, p. 250.

82 Philo, D.V.C. 78.

83 Ib. 32, 40.

84 Ib. 83.

85 Ib. 65.

86 Ib. 80.

87 Ib. 69.

88 Ib. 73, 37.

89 Cp. Philo, D.V.C. 76, 77, 78, 81.

90 De mut. non. 53.

91 Rom. xv. 19.

92 Cp. Acts xviii. 2, 18, 19.

93 Acts xviii. 23 (xv. 41).
94 Jos., B.J. ii. 12. 1 (223ff.), 8 (247); Ant. xx. 5. 3 (105ff.).

95 Jos., Ant. xx. 8. 8 (180f:).

96 Jos., B.J. ii. 13. 3 (254-256).

97 Reading κρατήσαι in place of κρατήσας

98 Jos., B.J,. ii. 13. 5 (261ff.).

99 Acts xxi. 27-38.

100 Acts xxiv. 27.

101 Acts xxvii. 2.

102 Col. iv. 10.

103 Acts xxviii. 30, 31.
104 2 Tim. iv. 16, 17.

105 2 Tim. iv. 17.

106 2 Tim. iv. 18.

107 2 Tim. iv. 6.

108 2 Tim. iv. 11, 16.

109 Acts xxv. 11.

110 Cp. Heg. (§4 below).

111 Jos. (§20 below).

112 See 1. 5.

113 Luke i. 15; Lev. x. 9.

114 Num. vi. 5.

115 Cp. Isai.. xxxiii. 15, 16 (Symmachus).

116 Cp. Heg. (iv. 22. 7 below).

117 Cp. John x. 1, 2, 7, 9.

118 text is corrupt, according to Schwartz.

119 Rom. ii. 6; Rev. xxii. 12.

120 John xii. 42.

121 Luke xx. 21.

122 Lit. “sanctuary.”

123 John x.1, 2, 7, 9.

124 Matt. xxvi. 64.

125 Matt. xxi. 9.

126 Isai. iii. 10 (LXX, with variant).

127 Luke xxiii. 34.

128 Jer. xxxv.

129 Jos. in Orig., c. Cels. i. 47.

130 Jos., Ant. xx. 9. 1 (197 ff.).

131 Tert., Apol. 5.

132 Jos., B.J. ii. 14. 9 (306).

133 Ib. 14. 4 (284); Ant. 20. 11 (257).
134 Jos., B.J. 18. 2 (462, 465).

1

