

Catechetical Series:

What Catholics Believe & Why

THE TOMB OF THE BLESSED VIRGIN MARY

Behold The Truth

Discovering the What & Why of the Catholic Faith
beholdthetruth.com

Based on the archeological findings of
B. Bagatti, M. Piccirillo, and A. Prodomo, O.F.M.
as presented in
New Discoveries at the Tomb of the Virgin Mary in Gethsemane,
L. Sciberras, translator,
Jerusalem: Franciscan Printing Press, 1975.

The Assumption of the Virgin Mary

- ❖ We believe the Virgin Mary was assumed body and soul into Heaven at the end of her earthly life.
- ❖ Christians have always believed this to be true.
- ❖ In 1950, Pope Pius XII elevated the doctrine of Mary's Assumption to the level of a dogma, the highest level of Church teaching.

The Assumption of the Virgin Mary

- ❖ Saint John, whom Jesus had asked to care for Mary for the remainder of her days on earth, records in the *Book of Revelation* a vision he received of her dwelling bodily in Heaven: “And a great portent appeared in heaven, a woman clothed with the sun, with the moon under her feet, and on her head a crown of twelve stars.” 12:1

The Assumption of the Virgin Mary

- ❖ The Evangelist goes on to explain Mary's Assumption in conjunction with Christ's Ascension, writing: "Her child was caught up to God and to his throne, and the woman fled into the wilderness, where she has a place prepared by God, in which to be nourished for one thousand two hundred and sixty days." Rev. 12:5-6

The Assumption of the Virgin Mary

- ❖ The greatest proof of the Assumption outside of Scripture may be the simple fact that no city in history has ever claimed to have Mary's mortal remains.
- ❖ This is significant given the Church's penchant for venerating the relics of the saints.
- ❖ Certainly the relics of Mary, the most revered of all the saints, would be highly prized if they existed.
- ❖ But no one has ever made such a claim.

Mary's Tomb

- ❖ There are two different traditions concerning the place of Mary's passing: one involving Jerusalem and the other Ephesus.
- ❖ Of the two, the Jerusalem tradition is older and better substantiated.

Mary's Tomb

- ❖ An empty first-century tomb was discovered at the site of Mary's passing, near the Garden of Gethsemane in 1972 by renowned archeologist, Bellarmino Bagatti, and his associates.

Controversies

- ❖ Some scholars have doubted the authenticity of this tomb since it is not mentioned in the writings of the early Church Fathers who lived in Palestine.
- ❖ As Bagatti points out, however, Mary's tomb was generally avoided by early Christians of Gentile origin because it stood on the property of the Judeo-Christians, who "were considered schismatics if not heretics." *New Discoveries*, p. 15
- ❖ For the same reason, other holy sites, such as the Upper Room, do not appear in the early writings either.

Controversies

- ❖ It is also true that Roman forces under General Titus destroyed Jerusalem in 70 A.D., concealing sacred sites beneath the rubble.
- ❖ Then in 135 A.D. the Emperor Hadrian leveled the city a second time with the express purpose of building pagan temples atop the ruins of holy sites.
- ❖ These sites were not recovered until the 4th century or later.

Rediscovery of the Tomb

- ❖ In time, a Christian church was erected at the site of Mary's passing.
- ❖ Over the centuries the view of her empty tomb was gradually obscured by subsequent layers of construction that included extensive work done by the Crusaders in the Middle Ages.
- ❖ Finally, a chance flooding of the church made the original rock-hewn walls of the tomb visible again. *New Discoveries*, p. 9

Transitus Mariae

- ❖ The earliest extant writings on the Assumption are various apocryphal texts that come under the general heading of the *Transitus Mariae* or *Passing of Mary*.
- ❖ This literature existed virtually everywhere in the ancient world, appearing in multiple languages, including Hebrew, Greek, Latin, Coptic, Syriac, Ethiopic, and Arabic.
- ❖ The early date and universality of the *Transitus Mariae* indicate the story is of apostolic origin.

Transitus Mariae

- ❖ Although the *Transitus* story was once thought to have originated in the 4th century or later, certain theological terms used in a version attributed to Leucius, a disciple of Saint John, confirm an origin date either in the 2nd or 3rd century. *New Discoveries*, p. 11

Transitus Mariae

- ❖ “On summing up the different facts, deduced from the various editions of the *Transitus*,” writes Bagatti, “one can conclude that the tomb of Mary was at Gethsemane.”
New Discoveries, p. 13

Additional Findings

- ❖ Bagatti's research has verified, furthermore, that the tomb of Mary is located in an area used for burial in the first century. *New Discoveries*, pp. 57-58

Additional Findings

- ❖ The tomb was venerated by Christians of Jewish origin from the first century forward.
New Discoveries, pp. 57-58

Additional Findings

- ❖ Christians of Gentile origin isolated the tomb from other tombs in the area, enclosing it in a church; and the site of the tomb has been venerated with some interruption to the present day. *New Discoveries*, pp. 57-58

PLAN OF THE TOMB OF THE VIRGIN AT GETHSEMANE

Adapted from B. Bagatti, M. Piccirillo, and A. Prodomo, O.F.M., *New Discoveries at the Tomb of the Virgin Mary in Gethsemane*, L. Sciberras, trans. (Jerusalem: Franciscan Printing Press, 1975), p. 21.

Catechetical Series:

What Catholics Believe & Why

Produced by

Behold The Truth

Discovering the What & Why of the Catholic Faith

visit us at

beholdthetruth.com