

Understanding the Brothers:

- Mary -- probably early teens when she married Joseph
 - perhaps 12 or 13.
 - *Infancy Gospel of James* says 15
- Joseph may have been considerably older.

Understanding the Brothers:

Model #1 (full brothers)

Mary + Joseph

Jesus – James – Joseph – Simon – Judas – 2 girls

- Natural reading of the text.
- Accords with Jesus Movement/Ebionite views.
- Not dependent upon any theology of Mary
- Rejects virgin birth stories (at least literally)
- View of liberal Protestants; most scholars

Understanding the Brothers:

Model #2 (half brothers)

Holy Spirit + Mary + Joseph

Jesus

James – Joseph – Simon –
Judas – 2 girls

- Jesus' birth special (virgin birth as literal).
- Mary not a perpetual virgin
- Accepted by some Protestants

Understanding the Brothers:

Model #3 (Stepbrothers)

Holy Spirit + Mary + Joseph + ?

Jesus

James – Joseph – Simon –
Judas – 2 girls

- Joseph previously married.
- So the brothers were stepbrothers
- View of Orthodox Christianity
- Leaves open whether Mary and Joseph had sexual relations and thus accommodates the perpetual virginity of Mary doctrine
- Goes back to the 4th century CE

Understanding the Brothers:

Model #4 (first cousins)

- 'Brother' = 'cousin' or 'kin'
- Is the view of the Roman Catholic Church
- Protects the Perpetual Virginity of Mary doctrine
- Goes back to the 4th century CE

Note

- The perpetual virginity of Mary doctrine (never had sex with anyone) drives models #3 (stepbrothers) and #4 (first cousins).

Understanding the Brothers:

Model #5 (different fathers)

?* + Mary + Joseph

Jesus

James – Joseph – Simon –
Judas – 2 girls

- Possible rape victim by a Roman soldier; possible affair
- Suggested by Celsus (2nd century CE)

Understanding the Brothers: Model #6: Don't Know

Mary + the man (or men) in
her life (whoever they were)

Jesus – James – Joseph – Simon – Judas – 2
girls

Understanding the Virgin Birth

Divine being+ human female

|

Divine-human

- ✓ Jesus
- ✓ Head of religions such as Dionysius, Mithras
- ✓ Roman emperors

Interpreting Virgin Birth Language

- as literal, biology
- as metaphorical