
Chapter 6

THE ROCI< AND THE

FORTRESS OF ANTONIA

THE AREA OF THE DOME OF THE ROCK was
actually that of the Praetorium, formerly Fort Antonia. The
most prominent geographical feature associated with Fort

Antonia was the rock around which the Fort was built. That rock
monopolized any other description connected with Fort Antonia.
Josephus mentioned it as dominating all other geographical facets
of the area. The "Rock" and "Fort Antonia" went together like
"birds of a feather" in first century Jerusalem.

Josephus says Antonia was situated north of the Temple with an
entrance to the Fortress at the northwest comer of the outer colon­
nades encompassing the Temple Square. There was an outstanding
feature of Fort Antonia that characterized its location. He said the
Fortress had a prominent rock formation associated with it.

The way some translations render Josephus it might be imag­
ined the whole fortress was situated on the top of a single rock (not
simply over and around a rock). The fact is, though, Josephus did

82

Tlte Temples that Jerusalem Forgot 83

not mean the fortress was built strictly on top of a singular rock.
The Greek preposition Josephus used in giving the location of Fort
Antonia was huper. This means the fortress was built over and
around a rock, not on top (Greek: epi) of the rock itself.

Another point must be borne in mind. Josephus said the rock
associated with Antonia was 50 cubits high (75 feet high). He gave
no other dimensions to show the full measurements of the rock in
other directions except to say that all areas around the rock were
precipitous. 111

Josephus meant something else. The text shows Fort Antonia
was built over and around a rock (Greek: huper). This indication
solves a problem about which scholars have been perplexed. Jose­
phus was talking about a type of rocky ridge oriented north to
south. From the base of this ridge of rock, Herod placed smooth
flagstones in a slanted angle that surmounted the slope of the rocky
surface to a height of 50 cubits (75 feet). Then a wall of 3 cubits
was built as a balustrade to surround the fortress to protect an
inward roadway that encompassed the fortress. On the inside of the
roadway, four walls of 40 cubits height (60 feet) were built that
circumnavigated the fortress. There was a level platform occupy­
ing the whole inner space within those four walls. The buildings
and grounds of the fortress were constructed on that platform. At
the four corners of the walls were towers of 50 cubits in height (75
feet) with the exception of the southeast tower which was 70 cubits
high (I 05 feet). This southeast tower had the advantage of such
singular height that one could view from its top (as did Titus, the
Roman General) the whole of the Temple courts located to the
south.

This description of Josephus concerning Fort Antonia must
allow the height of the rock formation (the visible portion being
the "Rock" itself) to protrude slightly above the platform as we see

111 He did not state, as some have commented, that the rock was also 50 cubits
wide in its horizontal directions. ff so, this would answer to a small rock (rela­
tively) with a square area of 75 by 75 feet. If Fort Antonia were built strictly on
top of such a rock, the fortress would have been very small in size in a relative
sense. Why, there are many private homes in posh areas of American cities
today that are larger than this 5625 square feet in area.

84 The Temples that Jerusalem Forgot

the rock now located underneath the Dome of the Rock. This is
because Josephus shows the whole of Fort Antonia was positioned
over and around this rock protrusion positioned at the summit of
the ridge. There was nothing small about these dimensions associ­
ated with Fort Antonia. Indeed, the rocky ridge was a prominent
geographical feature or else Josephus would not have referred to it.
It means that the rock ridge was quite long and covered a large
area which could house over 10,000 military personnel.

Josephus' use of the "Rock" as a cardinal feature of the geogra­
phy of Fort Antonia agrees with his other descriptions of important
topographical sites in the region of Palestine and surrounding
areas. Note that Josephus used the same word for rock (Greek:
petra) to describe the fortress of Masada. That fortress, also built
by Herod, was not a small facility. Masada was a large encamp­
ment that Josephus said was on a rock near the Dead Sea. Modern
measurements show the top of that rock was 18 acres in size. 112

There is even more. Josephus also used the same word rock
(Greek: petra) to describe the large city of Petra that occupied an
area that was over a mile across. This particular "rock" was a city
of carved temples and other magnificent buildings located south­
east of the Dead Sea. Even today, this extensive area is called Petra
[the Rock]. 113 Using the word "Petra" to denote a large geo­
graphical area (such as a whole city) was common to Josephus as it
was to other people in the first century. 114

When one looks at the geographical evidence for this area of
Jerusalem, Josephus could only be describing the rock now under
the Dome of the Rock in the Haram. He was not talking about
some unidentifiable "rock" in the northwest corner region of the

112 Encyclopaedia Britannica (15th Ed.), vol. 7, p.905.
113 Antiquities XII.6, 11.
114 Just like Masada near the Dead Sea, and Petra in the Kingdom of Jordan,

Antonia being built over and around "a Rock" was intended to show it as being
large and highly fortified. A similar designation was afforded to Alcatraz Island
in San Francisco Bay. This was a large prison area called locally "the Rock."
Indeed, a recent Hollywood movie concerning Alcatraz was titled The Rock. As
Masada, Petra and Alcatraz were designated "the Rock," the same nomenclature
applied to Antonia which was also a large military camp that could garrison a
full Roman legion and built over and around the rock (Greek: huper).

The Temples that Jerusalem Forgot 85

Haram that to this day no one has been able to find. In fact, this
"oblong rock" was known later in Christian circles to the time of
the Crusades as the Praetorium, the place of Jesus' footprints
where Pilate judged Jesus. I will show the evidence for this fact
shortly.

The only outstanding geographical feature involving a "rock"
on the eastern ridge in that area of Jerusalem is the "rock" under
the Dome of the Rock. Anyone with common sense would admit
this to be true. This is another clue is the description of Josephus
that the Haram represents the remains of Fort Antonia and NOT
the site of the Temple of Herod. 115

From the time of Abn al-Malik in 692 C.E. who built the Dome
of the Rock over that "oblong rock, " the central outstanding
feature of the whole shrine has been the rock itself. Often in later
literature, we find that the site was holy to the Muslims simply
because the rock was there, that it was so important to God that the
foundation of the world was dependent upon the existence of this
rock, and that it was the navel of the earth in all geographical
senses. The only thing we ever hear about after it was built was the
sanctity and the importance of this rock (not only for Muslims and
Jews, but for all people). The central component of the whole of
the Haram esh-Sharif was (and is) the existence of that rock.

But in regard to the Temples built by Solomon, Zerubbabel and
that of Herod, there is NOT one mention of an outcropping of
natural rock (or a protruding stone at the top of a ridge) that figures
into the geographical setting of the Temple. In fact, the absence of
such an indication is conspicuous and tell-tale. In all biblical
references, we find that the Temples had NO natural outcropping
of rock associated with either the Holy of Holies or the Altar of
Burnt Offering. All the stones important in the various Temples
were either loose stones or those cut to fit certain parts of buildings
or the walls of the compartments of the Temple.

115 The Israeli architect Tuvia Sagiv wisely suggests that the rock underneath
the Dome of the Rock is associated with Fort Antonia. He is right.

86 The Temples that Jerusalem Forgot

No Rock Outcropping Associated with the Temples

There is NOT a single reference either in the Holy Scriptures or
any secular source that a natural outcropping of rock located on the
highest point of a ridge (or hill) was ever associated with the posi­
tioning of the Temples. This also applies to the sites of both the
Holy of Holies and the Altar of Burnt Offering. This is a most
important fact that we must now consider, and be cognizant of its
importance.116

First of all, we are informed in the Holy Scriptures that the
place selected for the Altar of Burnt Offering was a threshing
floor. 117 If there is one thing certain about this "threshing floor," it
is the fact that the area was a level region and not on the top of a

116 Such a "Rock" (that is, a gigantic outcropping of natural rock) was never
depicted in the Bible or in secular history as associated with the architecture of
the Temples. Where David prayed and raised up an altar that became the site of
Solomon's Temple was once a threshing-floor. The word in Hebrew denotes a
type of a floor (that is, a level area where grain could be threshed). All thresh­
ing-floors are level areas, just like a floor, usually on a terrace between the strata
of rocks on the upper slopes of hills. No farmer would think of make a thresh­
ing-floor on the peaked top of a natural outcropping of rock with rough indenta­
tions where grain would fall and have to be scooped out by hand. One can
search the Bible throughout and never find that the Temples were built over a
natural rock outcropping like the "Rock'' under the Dome of the Rock.

The "foundation stone" called the Even Shethiyah that Jewish authorities said
Solomon placed in the Holy of Holies as a base for the Ark of the Covenant was
a man-made slab of stone that could fit within the twenty cubits' dimensional
square of the Holy of Holies. The top of that particular stone, made in the days
of the Early Prophets, that is, Samuel, David and Solomon, was smooth and was
elevated three fingers above the floor of the Holy of Holies. Note Sanhedrin
26b: "For we learnt: A stone lay there [beneath the Ark] ever since the time of
the Early Prophets and it was called 'shethiyah '." This reference shows the stone
was portable. See also the Mishna portion of Yoma 53b:

"After the Ark had been taken away, there was a stone from the days of the
earlier prophets [Samuel and David], called the Shethiyah, three fingers
above the ground, on which he would place [the pan of burning coals]. He
would take the blood from him who was stirring it, and enter [again] into
the place [the Holy of Holies]."

In no way, is the Even Shetinyah the natural "Rock" underneath the Dome of the
Rock. The fact is, the Even Shetinyah (the "foundation stone" in Solomon's
Temple) was a manufactured slab of pavement.

117 Second Samuel 24:16.

The Temples that Jerusalem Forgot 87

protruding rock on the top of a ridge. Every threshing floor I have
ever seen in the Middle East (also Africa, Europe and even Amer­
ica) is on a level area. After all, even the term means floor and not
a jagged outcropping like the protruding rock with indentions
under the Dome of the Rock. That rock, even in its pristine state,
would have been most unsuitable for the site of a threshing.floor.
One must look for a level area, NOT ajagged or steep one.

True, there was a stone featured in the Temple of Solomon the
Jews called the Even Shetiyyah, 118 a term that normally denoted
"the foundation rock." But, as I have shown, and many Jewish
scholars agree, that particular stone was moveable and it was NOT
a natural outcropping like the "Rock" now under the Dome of the
Rock. There was such a "Rock," however, that was later called the
"oblong rock" reckoned to be within the interior of the Praetorium
in the days of Pilate and Jesus. Cyril, the archbishop of Jerusalem
said about 350 C.E. that the Praetorium in his day had not been
maintained for human occupation and the site was then in ruins. 119

But shortly afterwards, Jerome said the site had been rebuilt. 120 A

118 Even Shetiyyah, a term that was understood in two ways in talmudic times:
"the rock from which the world was woven." and "the foundation rock." Both
meanings presuppose the belief that the world was created from the rock which,
placed at the center of the world in the Holy of Holies of the Temple in Jerusa­
lem, constitutes the focal point of the world. The Holy Ark was placed upon this
rock, and during the Second Temple period the high priest rested the fire-pan on
it when he entered the Holy of Holes on the day of Atonement.

The Mishnah (Yoma 5:2) states that the rock had been at the site of the Holy
of Holies "since the time of the early prophets" (i.e. David and Solomon); that it
was three finger breadths higher than the ground: and that it was called sheti­
yyah The Mishnah clearly dates the placing of the stone to the time of the
Temple's construction (Yoma 54b). The relationship of the Even Shetiyyah to the
rock presently housed under the Dome of the Rock (the "Mosque [Shrine] of
Omar") built on the Temple Mount is in no way identical in the Bible or early
Jewish records. Muslim tradition identifies the two, and this view is most widely
held today. The major difficulty here is the size of the rock housed in the Dome
if the Rock measures approximately 58 by 51 feet, an area much larger than the
Ho~ of Holies in which the Even Shetiyyah was placed.

11 Cyril, Cat. Lectures 13:39.
120 See Letter I 08. In the time of Jerome, the area was again the residence of

the imperial governor. This area was reserved for dignitaries and other political
persons to lodge within the four walled area of former Fort Antonia. A small
Church of St. Cyrus and St. John was then located over the "Rock" and it was

88 The Temples that Jerusalem Forgot

Christian church was soon built in the area, and in the middle of
the fifth century an even bigger one (called the "Church of the
Holy Wisdom") was built to house and to venerate the "Rock."

The Arrival of the "Footprints" of Jesus
The reference by Jerome is very important to the story of what

was built over the "Rock" as time went on. In fact, when Helena
was in Jerusalem we have historical references that she selected the
site for a church to be called "Saint Cyrus and Saint John." This
church pointed out the spot of the "Pavement" (that is, the "Rock")
where Jesus was judged before Pilate. There was no documentation
at this early period that the footprints of Jesus were then to be seen
in that "Rock." But, as Jerome tells us, the area had again became
the residence of the imperial governor. This became the aristocratic
region reserved for dignitaries and other political persons while
they staying in Jerusalem. Such noble people could reside in com­
fort and safety within the four walled area of former Fort Antonia.
After all, for military purposes the Haram esh-Sharif, with its
gigantic walls, was the perfect spot for any military camp in Jeru­
salem. It was designed for that very purpose.

So, by the time of Jerome (about 385 C.E.) the Haram esh­
Sharif was again the site of the Praetorium and the place where the
military governor lived. He even invited Paula the nun, his friend
of noble birth, to reside within the Praetorium. Paula did not feel
this palatial residence was fit for her purposes in being in the Holy
City. She had come as a pilgrim, not as an official dignitary.

Within the Praetorium by the time of Jerome and Paula, there
was the small Church of St. Cyrus and St. John located over the
"Rock." It must have been reserved at the time as a chapel for dig­
nitaries and was not of sufficient importance for great crowds of
residents or pilgrims to visit it. But something happened that made
the spot quite important to all Christians. Somewhere in the 5th

often a chapel reserved for dignitaries and not frequented by normal residents or
pilgrims. But something happened with the Church. It was discovered that two
indentations in the "Rock" were those of Jesus when he stood before Pilate. This
is when a new "Church of the Holy Wisdom" was erected at the site and the area
was opened to the general Christian public. I will show this in a moment.

The Temples that Jerusalem Forgot 89

century, a discovery was made. In looking closely at the "Rock," it
was recognized by Christian authorities that two indentations in the
"Rock" looked like footprints and they were identified as the foot­
prints of Jesus when he stood before Pilate. People became
impressed with this feature and they wished to visit the "Rock" to
obtain what early Christians called "measures" (facsimiles in wax
or other substances) to take away as relics, mostly to aid in
miraculously healing people. The Christian authorities then
enlarged the area and built a new Byzantine style Church at the
site. They called it the "Church of the Holy Wisdom." It was
erected in the middle of the 5th century, probably in the time of
Empress Eudocia. The area was then opened to the general Chris­
tian public to view. Its centerpiece was an "oblong rock."

This church is described very well (and accurately) in a sixth
century work written by the Piacenza Pilgrim. He said (words in
brackets mine):

"We also prayed at the Praetorium, where the Lord's case was
heard: what is there now is the basilica of Saint Sophia [the Holy
Wisdom Church], which is in front [north] of the Temple of
Solomon [located] below the street [east and downslope] which
runs down to the spring of Siloam outside of Solomon's porch [the
eastern wall of Solomon's Temple]. In this basilica is the seat
where Pilate sat to hear the Lord's case, and there is also the
oblong stone [I emphasize this to identify the spot] which used to
be in the center of the Praetorium [the Praetorium tent was
moveable]. The accused person whose case was being heard was
made to mount this stone so that everyone could hear and see him.
The Lord mounted it when he was heard by Pilate, and his
footprints [italicized for emphasis] are still on it. He had a well­
shaped foot, small and delicate." 121

Note "the oblong stone" which the people thought had the
footprints of Jesus embedded in it. Just as Josephus stated, the
"Rock" was the most prominent part of Fort Antonia [the Prae­
torium area], so this "oblong stone" was the central feature of the
"Church of the Holy Wisdom" (destroyed by the Persians and
Jewish soldiers in 614 C.E). This "Rock" is now under the Dome

121 Ibid., p.60, or p.84.

90 The Temples that Jerusalem Forgot

of the Rock on the Haram esh-Sharif. And there are further
references to it as late as the time of Saladin in the 121h century. I
will have more on this later.

How was it determined the two indentations found in the
"Rock" were the footprints of Jesus? The discovery was made in
the same way the Piacenza Pilgrim said some markings and
scratches found (at another site) on a column at Mount Sion where
Jesus was supposed to have been tied and scourged were
identified. The Pilgrim spoke of this and relates:

"When he [Jesus] clasped it, his chest clove to the stone [an inden­
tion was made by his chest], and you can see the marks of both his
hands and feet, his fingers and his palms. They are so clear that
you can use them to take 'measures' [to make wax models of
them] for any kind of disease, and people can wear them around
their necks and be cured.'' 122

A short time before, an account of Jerusalem called Breviarius
spoke of the same column he called .. the column at which the Lord
was struck, where this is a mark where he held onto it. like an
impression on wax."123

There are other such instances of similar discoveries. A Chris­
tian named Abdomnan mentioned a Gallic bishop by the name of
Arculf who visited Jerusalem about 680 C.E. Arculf saw a great
round church near the top of the Mount of Olives (octagonal in
shape, like the soon to be built Dome of the Rock) where there was
a stone in which "the Lord's feet" could be seen indented. And
even though people took away soil where Jesus once stood, "to this
day there are footprints on the earth."124 Arculf also spoke about
what he saw in the Church of Saint Mary in the Kedron Valley.

"Entering the lower round Church of Saint Mary one sees on the
right, let into the wall, a rock. On it the Lord knelt to pray in the
field of Gethsemane just before he was betrayed, on the night when

122 Wilkinson, Jerusalem Pilgrims Before the Crusades, p.84.
123 Ibid., p.60. There is also the similar comment of Theosius who lived near

the same time: "The column ... where my Lord Christ was scourged ... you can
still see the way he clung to it ... as if the marks were in wax ... the impression
[was] ofhis whole face, chin, nose, and eyes as ifit had been wax" (Ibid., p.66).

124 Ibid., p.101.

The Temples that Jerusalem Forgot 91

he was 'given up into the hands of wicked men' and to Judas. The
marks of his knees are visible, printed deeply in this rock, as if it
had been soft wax." 125

The Muslims had their own rocks and columns on which vari­
ous body parts of their righteous were believed to be molded into
the hard substance (when the substance became "wax-like") and
these indentions could still be seen and venerated. Indeed, at a
place east of the Al Aqsa Mosque on the lower slopes of the
Haram esh-Sharif, the Muslims found the place where Jesus was
supposedly born. 126 The Muslims came to revere the spot and
called it "The Cradle of Jesus." They did this because the Muslims
could point out scratches in the rocks from Mary's fingers suppos­
edly made when she struggled in birth pangs to bring forth
J esus.127 All of these "cradles" [indentions] were believed by early

125 Ibid., p.99.
126 According to Muslim belief, the nativity of Jesus was near the Temple in

Jerusalem, and not at Bethlehem as the New Testament teaches.
127 The word "cradle" is explained by the Muslim historian Ibn Taymiyya (the

great critic of relics and marvelous stories) who died in 1328 C.E. Speaking
about an "indention" on the Dome of the Rock that some Muslims believed to be
the footprint of Muhammad, Ibn Taymiyya said:

"What some of the ignorant ones have mentioned is that there is a footprint
of the Prophet - God bless him and grant him salvation - or a trace of his
turban or the like on it (the Rock]. All of this, however, is a lie. The greatest
lie is from those who think that is the place of the footprint of the Lord [of
Allah himself] and likewise that it is the place mentioned as the cradle [or,
footprint] of Jesus [in the "Rock" under the Dome of the Rock] - Peace be
upon him. It is nothing more than the baptismal font of the Christians."

Translation in F.E. Peters, Jerusalem: The Holy City in the Eyes of Chroniclers,
Visitors, Pilgrims, and Prophets from the Days of Abraham to the Beginnings of
Modern Times (Princeton, NJ: Princeton University Press, 1985), p.377. A
"cradle" in the context used by lbn Taymiyya meant a depression in a rock (or a
hole or a framework in which moldable things could be placed to be formed into
a more solid shape). We even have a similar meaning in modern English. It
means a "framework" usually made of timber or concrete in which a moldable
substance can harden into the form of the framework into which it was poured.
In early times, it was common for pilgrims to Jerusalem to place wax in such
indentions [or "cradles," that is, "frameworks"] in order to take away the shape
of the "cradle" as a relic or as a souvenir. Any such "holy indentation" in a rock
or on a column was ordinarily called a "cradle." It did not mean in such contexts
simply a cot for a young child. Even the supposed footprint of Jesus on the
"oblong rock" was called in Arabic times a "cradle."

92 Tlte Temples tltat Jerusalem Forgot

Christians and Muslims to be miraculous signatures of the people
associated with them. More examples in various areas of the world
could be given. 128

The Conclusion that Haram esh-Sharif Was Fort Antonia

The present Herodian and pre-Herodian stones standing on one
another in the rectangular area known as the Haram esh-Sharif are
NOT the stones that made up the walls of either the Temple or the
City of Jerusalem in the time of Jesus. They belong to the former
Fort Antonia, reckoned by Josephus and Titus to be Roman impe­
rial property (the Praetorium) and not part of the municipality of
Jerusalem from 6 C.E. onward. It is also clear that the "Rock"
around which Fort Antonia was built was the same "Rock" (called
the "Oblong Stone" that was the main feature of the Church of the
Holy Wisdom (destroyed by the Persians and Jews in 614 C.E.).
That is the same "Rock" now under the Dome of the Rock in
Jerusalem.

128 See The Encyclopedia of Religion, edited by Mercia Eliade, under the arti­
cle "Relics."

