

0

1

THE MAN IN THE SHADOWS

Melecio Picazo G.
Missionary of the Holy Spirit

SAINT

JOSEPH

2

Translated by
Alma Ibarrola de Rinasz

Acknowledgments
Fr. Domenico Di Raimondo, M.Sp.S

Carmen Martínez

On the Feast of St. Joseph
March 19, 2016

3

FOREWORD

 Early in 2012 I discovered “SAINT JOSEPH, The Man in the
Shadows” by Father Melecio Picazo, M.Sp.S. in the store at
the Convent of the Sisters of the Cross, as we familiarly call
our local Sisters of the Cross of the Sacred Heart of Jesus.
Having always felt a strong attraction to Saint Joseph I
bought the booklet and put it in my handbag.

 Some days went by and suddenly my mother, at the best
of health in her 91st year, had to be hospitalized. I stayed with
her that night and remembering the booklet, decided to
share it with her. Discovering St. Joseph in the midst of a
hospital hall waiting for her admission was a unique and
blessed experience. It brought us closer and gave us peace.

 After her death a few days later on Holy Saturday, at her
home where she chose to die surrounded by her sisters,
children, grandchildren and great grandchildren, the
memory of those hours in the corridor at the hospital
brought me peace as I realized Saint Joseph had become
more real to me.

 Wanting to share this peace with others, I decided to
make this book better known to my sisters of Covenant of
Love and to my family and friends. After I did that, as well as
sharing it at the Retreats at Jesus Maria, I realized that was
not enough. I had to share it with more people and I
promised Saint Joseph that I would translate it into English
and share it any way I could. Father Domenico Di Raimondo,
M.Sp.S. became an ally in this endeavor and so did Carmen
Martinez and others in the Works of the Cross.

4

 God bless Father Melecio and every one of them. May the
reading of this wonderful work make us appreciate Saint
Joseph more by knowing him more.

Alma Ibarrola de Rinasz

5

INTRODUCTION

Besides Jesus and Mary, his mother, few gospel characters
throughout the centuries have drawn as much attention as
Saint Joseph.

Devotion to the holy patriarch has had multiple expressions. His

name has been used as the patronymic* for persons, things, and

geographical locations.

This is in sharp contrast to how little is said about him in the
gospel narrative. He is connected with Christ’s birth in the
infancy narratives, he appears once in the adolescence of Jesus;
at The Finding of Jesus in the Temple in Jerusalem, and then, he
disappears from the biblical text.

It has been supposed that he died before Jesus and Mary, but

there is no specific mention of his death.

Truthfully, the gospel narrators are indebted to us.

In these reflections we will endeavor to dig a bit deeper on his

person based on what the Word of God tells us in the Gospels.

The historical frame and background of Jewish customs of the
period should provide us with interesting material to help shed
some light on the figure of the humble and silent father of Jesus
during his passage through this world.

*TN patronymic: a name formed from the name of a father or ancestor

6

Saint Joseph is a biblical character of the first importance in the

New Testament none the less, he has been left in the shadows of

history.

7

1. OF ROYAL LINEAGE

OF THE HOUSE OF DAVID

Augusto, being emperor, desired to carry out a financial
reform. His efforts were aimed specially at the elimination of
the abuses introduced in the collection of taxes which flowed
to the center of the empire from all the provinces. To this end
he created a body of civil officials.1

As a first step he ordered a detailed census to be carried out,
starting with the so called “Imperial Provinces” which were

directly accountable to Caesar. This was the best way to know
exactly how many subjects there were in the empire and what their
economic situation was.

A few years before Christ, Judea had been incorporated

into the imperial province of Syria. The head of that region was

Publius Sulpicius Quirinius. He had to carry out Caesar’s order.

“It happened in those days that Caesar Augustus published
a decree ordering a census of the whole world. This first
census took place while Quirinius was governor of Syria.
Everyone went to register, each to his own town.” (Lk 2, 1-
3).

This is news worthy of an official chronicler. It has been
transmitted to us by the gospel writer who decided to do as
he himself tells us: "I too have carefully traced the whole

1 cfr. SUETONIO, Aug. XXVIII.

8

sequence of events from the beginning and have decided
to set it in writing for you, Theophilus" (Lk 1, 3)

Luke has been called the “evangelist historian.” The trumpet
was blown and the town crier read the decree. The people
heard it without enthusiasm, lowered their heads in
humiliation and got ready to comply. On another occasion
they had received a similar command and decided to revolt.
The rebellion was drowned in blood and some cities were razed

to the ground; they did not want to try this a second time. All of
Palestine got on the move.

The small village of Nazareth saw many heads of household cross
its gates. They were heading for their own cities to fulfill the
census command.

Of the town of Bethlehem, of the tribe of Judah, Boaz was.

"Boaz begat Obed from Ruth, Obed begat Jesse; Jesse begat
David...", and after many generations, and from the same
family, Joseph was born. Joseph belonged to the old trunk of
Boaz and Jesse, which had its cradle in Bethlehem. The most

glorious offshoot of that lineage was King David.

“And so Joseph went from Galilee, from the town of
Nazareth, to Judea, to the city of David, to Bethlehem
because he was of the house and lineage of David, to
register with Mary, his espoused wife, who was with child.”
(Lk 2, 4-5)

His young wife, Mary is traveling with Joseph. Was this a
requirement of Roman law? Some hold this is so based on the
personal tax imposed to Israeli women by the Roman treasury

9

as soon as they were twelve years of age.2

Some also explain it based on what Jewish law established for
families that had no male heir. The only daughter would get the
family heritage, with the requirement that she should take a
husband from the same family and tribe as his father’s, "so that

all the Israelites will retain their own ancestral heritage," as was
ordained in the Book of Numbers (36, 8-9).

According to an ancient tradition, not recorded in the sacred

books, Mary was an only child.
We may also believe that the attentive care of Joseph would
induce him to travel in the company of his wife. In this manner he
would avoid the impertinent questions posed to Mary because of
the circumstances mentioned in the Gospel: "... she found herself
with child by the work of the Holy Spirit." 3

Between the lines, the Gospel points to a higher reason. This is
the way it had to happen, because this is how it was written in
God’s plans. Any other reason would serve as an instrument of
Providence for the fulfillment of the prophetic announcement
which predicted according to Micah: "And you, Bethlehem, land of
Judah, are by no means least among the princes of Judah, since from
you shall come a ruler who is to shepherd my people Israel" (Mt
2,6).

The announced King of Israel also was on his way to Bethlehem in
the womb of his mother.

2 ULPIANO, D.L, XV «De Censibus».
3 Mt 1, 18. If Joseph had relatives in Bethlehem, perhaps he
 would not lodge with them for this same reason.

10

Three or four days of laborious walking were necessary to

transverse the road that lies from Nazareth of Galilee to

Bethlehem of Judah spending the nights in uncomfortable inns,

perhaps among the beasts of burden. The crowds generated by

the mobilization for the census do not allow us to picture any

other circumstances, but Mary´s condition required increased

care.

They probably followed the road through the hills, the best way
to arrive directly to Bethlehem. Through the hills of Ephraim you

cross Samaria, then follow across the arid mountains of Judah.

The caravan proceeds to Jerusalem, and finally into

Bethlehem.

Happily Joseph stepped on the rocky soil of the country that was

the cradle of his lineage. He entered the city, but there was no

place for them at the inn. He seemed to be a stranger in his

own land.

The census was a good opportunity for the innkeepers. Joseph
was poor and it was necessary to take refuge in a bare manger,
with the rustic appointments of shepherds. There was one
single advantage; solitude. It was the best place for the spouses,
for those parents to be: a virgin-mother and a poor father. This is
where the noblest descendant of David would be born.

FROM BETHLEHEM?

Why did the craftsman from Nazareth travel to Bethlehem? Was

he born there?

11

Romans were clever politicians. In their lengthy experience as

conquerors, they knew perfectly well how easy it was to offend

the susceptibilities of the subjugated peoples. To get the

greatest advantage from their victories, it was necessary to

keep the vanquished at peace. With the purpose of achieving

this they were willing to go to the extreme of being irenic* on

religious issues; they had no scruples about adoring foreign

deities, paying them homage and building them temples even

in Rome itself.

According to Roman custom, Joseph could have remained in
Nazareth, where he resided (Lc 2, 4). He could have used this
privilege which Rome granted and register right there.4

The people of Israel --we know this from historical sources--
typically registered in the city where their branch of the
family originally came from. Their ethnic organization divided
them from the start into twelve great tribes; the source of the
entire Jewish nation. Each tribe consisted of lineages and families
as numerous as the male descendants of its tribal chief. There was
still the distinction of several houses within each family.5

In the East, Jewish people in particular, are profoundly
traditionalist. If it has to do with conserving blood ties, their
adherence to the patriotic lineage is even greater. The

*TN irenic: tending to promote peace, conciliatory

4 This is stated in TITUS LIV10, XL1I, 10.
5 At least this is how it happened in Egypt. Case cited by G.
 RICCIOTI, in «Life of Jesus Christ», ed. Miracle 1957 page 188.

12

centuries have not succeeded in erasing from their mind the
geographical location which was the cradle of their home. This
memory is to them a sacred heritage. For this reason, Joseph,
who was a descendant of David (Mt 1, 20), travelled to
Bethlehem of Judah.

He himself could have been born there, or he simply had family
ties in the place. These must have been very distant, if the choice
of the manger (Lc 2, 7) was due to the fact that there was
absolutely no place for them in that city, and not because they
chose a remote place on purpose.

According to Saint Matthew’s narration, Jesus simply was born

in Bethlehem of Judah (Mt 2, 1). There is no reference made to
the town of Nazareth in Galilee. From Bethlehem Joseph flees
to Egypt with Mary and the Baby, and it seems that upon
returning, he had the intention of remaining in his home in
Bethlehem6 but was afraid of the monarch reigning at that time
in Judea and he therefore emigrated from there.

The selection of Nazareth, according to the evangelist, was not

fortuitous. It obeyed the fulfillment of the prophetic prediction:
"In this way what was said through the prophets was fulfilled; he
shall be called a «Nazorean»".7

It is not clearly evident if the intention of the evangelist Saint

Matthew could have been to point out the town of Nazareth as

6 An apocryphal book titled «History of Joseph the Carpenter»,
 say Joseph had a home in Bethlehem.
7 Matthew could have been referring to the rabbis who interpreted
 «Is 11, 1 Shoot of Jesse", as Nazarene; NeSeR in Hebrew
 means Shoot.

13

an explicit indication from the angel, but he at least seems to
insinuate it. Writing for the Jewish people with knowledge of the
scriptures, Matthew emphasizes the providential fulfillment of
the messianic prophesies, under the hand of God who carries out
His plans.

In Nazareth Joseph has his house, that’s where he works. Christ
is called Nazarene because of his parents’ land, and also
because that is the place where he was raised, where at the side
of Mary and Joseph he spent the years of his infancy and
adolescence. That is why he was known as "Jesus, son of Joseph,
from Nazareth" (Jn. 1, 45).

A pilgrim to the holy land relates that in Nazareth there was a
sanctuary dedicated to Saint Gabriel the Archangel of the
Annunciation, and "walking along —the story continues—
about a stone’s throw North, is found the place, that from
ancient times to the present, has been called the house and
workshop of Joseph".8

There is no lack of writings which state that Joseph was born in
Judea. The city of Jerusalem, according to them, would have
been the native soil of the Patriarch. The source of this
information, the apocryphal writing entitled “History of Joseph”
is not serious enough to be taken into account. In that

apocryphal book it is attributed to Saint Joseph the role of priest
in the temple of the same holy city.

The most probable place of Joseph´s birth according to the
biblical testimonies would be Nazareth.

8 DONATUS BALDI, in «Enchiridion Locorum Sanctorum»,
 Jerusalem 1955, Numbs. 39, 4: 41, 6.

14

According to ancient traditions in this small town of Galilee, the
righteous descendant of David lived, worked, and died.

MESSIANIC RACE

To David, the promise had been made.

To the house of his ancestor Judah, Yahweh-God had sworn that

his throne would be eternally stable, and Yahweh is faithful to

his promises.

Jacob blessed his son Judah with promising hopes. The voice of
the old dying patriarch, translating the voice of God: "The scepter
shall never depart from Judah” he said “or the mace from
between his legs, until the coming of him for whom it is
reserved" (Gn. 49, 10).

David, the poet king, heard once more the patriarchal blessing
for his house, but this time out of the mouth of the prophet
Nathan, who relayed to him this message from the Lord: "Your
house and your kingdom shall endure forever before me; your
throne shall stand firm forever" (2 Sam 7, 16).

Every son of Israel knew of the promise. There was no male in
Judah who would not pester heaven asking for the fulfillment
of Yahweh’s promises. Joseph, a just man, was a descendant of

David. He was of royal lineage, of messianic caste.

Perhaps in his humility he never thought of the possibility of
such a personal relationship with the Messiah who was to
come. God is faithful; Yahweh will fulfill his promise. But he was
an unknown artisan; he was from Nazareth, a despised town:

15

"Can anything good come from Nazareth?" (Jn 1, 46).

The Messiah would be king; his throne would be eternal; He
would save his people; he would subjugate the nations.
Joseph believed it, he did wish it, but it was too much for him.

Nonetheless, he was very much taken into account by God in
His plans.

16

THE HUSBAND OF MARY

THE VIRGIN

An announcement from heaven had predicted to Zacharias, the

priest, the birth of his son. Elizabeth, his wife, conceived in her old

age, fulfilling in this way the promise of the angel. That infant,

John the Baptist, would be the future Precursor of the

Messiah.

In the sixth month of the announced birth, the messenger of
God, Gabriel, which means “Strength of God,” returned. He
had a new message, the one awaited for during long centuries
of expectation.

And the angel of God was sent “to a town of Galilee called

Nazareth, to a virgin betrothed to a man named Joseph of the
House of David. The name of the virgin was Mary.” (Lc 1, 26-27) To
Nazareth? An angel of God?

Luke´s diaphanous narration lends support to its truthfulness.
This has been the most significant pronouncement in history.

The township of Nazareth is ignored in the ancient documents.
Geographically and historically it appears as an obscure place in
Galilee. There is no known mention of it in the entire Old
Testament. Up to now we also don’t know if it has ever been
mentioned in extra-biblical literature. Such omission made an
impression on many ancient writers who saw this as an argument
against the historical authenticity of the account.

17

The fourth gospel also mentions Nazareth in different
circumstances (Jn 1, 45-46). If Luke’s story had not been historical,
both he and John, author of the fourth gospel, would have chosen
more important cities to give more authority to the facts being
narrated. We also should mention that such mistake would have
been exposed very soon by authors contemporary to the gospel

writers.

The angelic pronouncement seems normal in an event of such
transcendental importance.

Theophanies* such as these are found in the Old Testament
when the distressing situation of the persecuted people
demanded it, or when the perplexity of a religious situation
is impossible to resolve without divine help. Then the mercy
of Yahweh would manifest itself again in Israel.9

In this instance the issue was something exceptional. There
were universal interests at stake, such as the limits of the
Messianic Kingdom and the promised salvation. What the
angel was announcing, not only pertained to the religious
history of the Jewish people, but it encompassed all of
humanity. The opposite would have been more
incomprehensible.

*TN Theophanies: Manifestations from God

9 For instance Judges 6, 11 ss, has been compared to the
 present case due to the form of exposing its literary
 structure (R.B. 1956, pages 364-374).

18

Thus did the ambassador from God open the dialogue of
universal salvation:

— "Rejoice, full of grace, the Lord is with you."

The Virgin became disturbed at the angel’s presence. This
was an understandable attitude in the face of such an
amazing vision; in her innermost being she pondered what
that greeting could mean.

The answer to her thoughts is more amazing still:

—"You shall conceive and bear a son and give him the name
Jesus. Great will be his dignity and he will be called Son of

the Most High."

Mary does not doubt, but she asks how that will be
accomplished: —"¿How can this be since I do not know
man?"

The angel clarifies the mysterious ways of that maternity.
The announced Son will be conceived by the power of the
Holy Spirit, the power of the Most High shall overshadow her
and therefore her virginity shall suffer no impairment (see
Lk 1, 28-35 for full text.

As far as is humanly possible everything has been clarified.
We do not know to what degree it was given to Mary to
glimpse into the greatness of that mysterious birth.

Mary answered Yes and it was done to her according to God’s
Word.

19

From that moment on, Mary abandons herself to God’s plans.
She is certain of what is going to happen in her own being,
but nothing has been told to her about how to make known
to others those mysteries within her. She knew the power of
the Most High would overshadow her, but she did not
understand how that descendant of David, to whom she was

betrothed in marriage, should come to know what had
occurred.

She would trust in the Lord and wait. The Almighty who had
done great things for her would come to her aid.

And the Virgin kept her secret.

BETROTHED TO JOSEPH

--“I do not know man…”

Mary´s question to the angel is the equivalent of: “in the
condition I find myself, what should I do?”

"I do not know man" in the language of the Bible is a
euphemistic expression to indicate the absence of conjugal
relations.

The original phrase from the gospel writer suggests a
permanent condition, perhaps also including the future.

We cannot suppose she was not wed to Joseph yet. In Luke´s
story we literally read that she "had been made wife," and
that is how the original expression should be translated.

20

We know Luke was an attentive and precise writer in his
choice of words as well as in collecting testimonies and so he
would be in the present instance. Therefore Mary was
already the wife of Joseph (in the sense of «espoused»).

Even in the case of interpreting the Greek expression in the
sense of betrothal, without any cohabitation taken place yet,
we can say that the Virgin was already the true wife of Joseph.

That was the custom of the Hebrew people, and still is for
many in the Middle East. The law considered this situation
with the gravity of a true marriage.

The book of Deuteronomy passed sentence on an unfaithful
bride in the same form it sentenced a wife who was living in
what was considered a proper married life; both had to be
stoned to death when found guilty of infidelity (Dt 22, 23).

Conjugal life itself began after the wife had been escorted, in
the midst of a special celebration, to the husband’s home.

The gospel of Saint Matthew sheds a new light on this matter.
His testimony carries particular importance given the fact
that the first gospel writer was Hebrew and wrote his gospel
for the Hebrews. Regarding Mary’s conception he tells us:
"Mary was espoused to Joseph, but before they lived
together, she was found with child through the power of the
Holy Spirit” (Mt 1, 18) therefore clearly specifying the two

states of marriage: they were espoused, but they still were not
cohabiting.

21

An interesting rabbinic discussion of the early centuries will
help us to understand better the family situation of the
espoused woman and of the wife herself. Jewish casuistry*
was extremely hair-splitting in the interpretation of the law,
subtle, and many a time, very complicated. It was a case of
matrimonial justice.

The husband as head of the family had very ample rights over
the person and belongings of the wife.

Could the same be asserted in regards to the bride (i.e. the
one promised in marriage)? The doctors of the law, followers
of Rabbi Judah, asking the question in the presence of highly
respected Rabban Gamaliel, provoked his answer: “the
espoused woman, if already a wife, just as the married one,
the proceeds of a sale by the first, as well as those by the
second, are they null?”

Teacher Gamaliel answered: "No! You cannot consider the
woman whose husband has the right to take what she has
collected and the work of her hands, and who has the right to
nullify her vows, in the same manner as the espoused woman
on whom the husband does not have those rights yet". And
in saying this, Gamaliel was referring to the sentences that on

this same subject had been formulated by his predecessor
Rabbi Hananiah ben Akiba.10

*TN casuistry: oversubtle reasoning, especially in matters of

 morality

10 BONSIRVEN, «Textes Rabbiniques», Rome 1955, Na 1315

22

The fact of whether to consider as true wife both the
formally engaged woman, as well as the already wedded
one was not in question; they were only discussing some
legal effects. Rabbinic teachings coincided on the first
point. The secondary issues were under discussion and
there was no lack of those who followed the stricter line.

Joseph and Mary were truly «espoused» when the angel of
the Lord announced the mystery. Nothing can be said
regarding the time when the betrothal had been celebrated.
Both the groom and the bride, were given the necessary
time to prepare for the nuptial celebration.

A ketubah11 of the traditional teaching of the law among the
Jews, called Mishnah, assigns a period of twelve months; “A
virgin is allowed —the mentioned code regulates— twelve
months from the date of the engagement for the bride-to-
be to prepare herself, and in the same way, twelve months
to the groom, to prepare everything necessary”. If the
woman was getting married again due to widowhood, she
only got 30 days to prepare (id).

Joseph would have been engaged in these proceedings at
the time of the angel’s announcement to Mary. Those
preparations should not have been too many, or too
complicated; Joseph was poor.

Several generations had passed since the glorious and
plentiful days of his noble ancestor. His house, having come
down in the world, had become hidden in the forgotten
Nazareth. There is no doubt that he would visit Mary in the

11 BONSIRVEN, op. cit. N° 1250. Ketubhot are the documents by
 which the marriage contract is established.

23

meantime, until the day of the bridal celebration arrived.
Those were the customary practices of courtesy. As faithful
Israelites they scrupulously observed the customs of their
people.

THE FAITHFUL CUSTODIAN

We know nothing about the previous history of the
engagement between Joseph and Mary his wife. We
certainly would be pleased to have a story like those of Isaac
and Rebecca (Gn 24, 15-67), Jacob and Rachel (Gn 29, 1-30),
or Boaz and Ruth (Ru 2, 1-4, 13).

The father of the family was particularly concerned with the
situation of the single daughters. He was the one in charge
of finding, among the members of his own tribe, a
prospective groom to his liking. Thus such choice should be
enough for the chosen one to be pleasing in the eyes of the
bride. The family, accustomed to a strict patriarchal regime,
abided the wishes of the father without complaint. They
were practically commands. The girl had no recourse but to
accept the paternal will without more ado.12

An ancient tradition tells us that Mary had no male siblings
and that she was the only daughter of her elderly parents.
They are called Joachim and Anna. Already of advanced
years they were granted that offspring as a grace from heaven.

12 There are cases when the bride does not know the groom
 until just hours before the wedding (cfr RICCIOTI).

24

They themselves later took care to find her a husband.13

It is impossible to verify the historical fidelity of the writings
relating to Joseph and Mary’s betrothal.

However, they are of great authority given the constancy of
observance of traditional customs among peoples in the
Middle East. Even in our day children, including males, if
they do not separate from the paternal household, remain
under the common head, who is the master of the
household. It is said they still belong to the “ahel” (tent) of
their father.

Any descendants who are born in these circumstances are
attributed to the head of the family.14

The elderly Joachim, according to the apocryphal
Protoevangelium of James, found a just man to be the
husband of his only daughter.

He was the ideal man for Mary, since besides being
righteous, he belonged to the same tribe, and his lineage
was the same as hers. Joseph was a distant descendant of
the royal family of David.

As an only child, Mary would be the one to inherit in her
father’s household.

13 Apocryphal called «Protoevangelium of James». See Gn
 18, 10.

14 A. JAUSSEN narrates several instances in «Coutumes
 des Arabes», col. Etudes Bibliques, Paris 1908 v.gr. p. 11.

25

A prescription of the law commanded that the marriage of
an only daughter should not be arranged with a man from
another tribe, so that the patrimony she received would not
leave her tribe, since the husband came into possession of
the wife and everything that belonged to her, and could
dispose of it as he saw fit.

The paterfamilias could not leave his goods to a stranger to
the impairment of the legitimate heir. The rabbinic
interpretation of the law made such action illegal. “If anyone
—we read in the Mishnah— says 'so and so shall inherit from
me’, while having a daughter... his words are null because
he contradicts the provisions of the Torah.”15

For its part, the law was explicit on this respect. The book of
Numbers says: "Therefore, every daughter who inherits
property in any of the Israelite tribes, shall marry someone
belonging to a clan of her own ancestral tribe, in order that
all the Israelites may remain in possession of their own
ancestral heritage. Thus no heritage can pass from one tribe
to another" (36, 8-9).

Mary’s parents were satisfied when they found Joseph. They
had complied with the law, while providentially, at the same
time, they gave the Virgin-Mother her most loyal custodian.

15 BONSIRVEN, op.cit. Baba Batra, 1830.

26

“JOSEPH, SON OF DAVID, DO NOT BE
AFRAID…”

The Nazarethan virgin had a duty to fulfill; her cousin
Elizabeth needed help. It happened "in those days," and as
it immediately precedes the narrative of the Annunciation,
we believe (the gospel writer) refers to it. This, in turn,
occurred in the sixth month of Elizabeth’s pregnancy. Mary
was related to the Levitical family. We do not know anything
more about this kinship, except for Luke’s brief news; "Know
that Elizabeth your kinswoman, has conceived a son in her
old age, she who was thought to be sterile is now in her sixth
month" (Lk 1, 36). Mary made her way through the
mountains to go care for her relative. She stayed there
about three months.

Joseph might have accompanied his betrothed on that visit
of charity, or he could have remained in Nazareth finalizing
the preparations for the simple wedding. The gospel
narrative is vague, although it makes us consider the
supposition of whether he remained in Nazareth, since in all
the subsequent trips we always see him by Mary´s side: in
Bethlehem, at the Presentation in the Temple, in the Flight
to Egypt, in the trip at Passover when the child turned
twelve years old.

And so, the day of the feast called “Nisuim” would finally
arrive when the bride would be taken by her bridesmaids to
the house of the groom, in the midst of songs and music.
Joseph would be waiting surrounded by friends.

27

As he was a poor man, perhaps he would not have the seven
days of celebration which was the custom.16 After those
celebrations they would start their ordinary daily life as in
every Israelite household.

But the wedding day of Joseph and Mary must have been
something special.

"I do not know man", the Virgin said in answer to the Angel´s
message. The expression certainly means that at that
particular time she did not know man, but it could also imply
the intention of remaining a virgin, otherwise there was no
reason to present such difficulty to the angel, since once the
nuptial celebration was over, the announced firstborn could
be born.

Joseph would have been aware of the intention and would
have accepted Mary as a wife under such conditions. A
remarkable piece of writing says: "It’s simpler to believe that
marriage to a man such as Joseph would shelter her from
incessant requests and would ensure her peace of mind."17
What Joseph was unaware of was the vision and the
announcement from the angel.

It took little time for Joseph to become aware of the signs of
impending maternity in his espoused wife. The just man
suffered a gnawing anxiety in the presence of that
inexplicable turn of events. He was absolutely certain that

16 See example in Jgs 14, 10-12. Even today there are poor
 couples who celebrate for the whole first day only, and for the
 rest of the week during the afternoons, after returning from
 work.
17 J.M. LAGRANGE, in «Saint Luc», 3rd ed. Paris 1923, p.23.

28

his wife was going to be a mother without his having any
part in the fact.

It had not been revealed to Mary in which way to proceed.
Joseph kept silent, afraid to betray her. The law commanded
to punish the unfaithful wife with extreme severity. She
should be taken outside the city gates to be stoned: "If a
man is discovered having relations with a woman who is
married to another, both the man and the woman with
whom he has relations, shall die.

Thus shall you purge the evil from your midst" (Dt 22, 22s).
Or perhaps an even harsher punishment may be given to
her, condemning her to the penalty of fire.

Mary belonged to a priestly family, (Lk l, 36ss) and it the
judgment of some doctors of the law that the unfaithful
daughters of a Levitical family should be burned, rather than
stoned outside the city gates.18

But Joseph was righteous and he was convinced that Mary
was innocent.

The questions filled him with anguish: How to prove Mary´s
innocence? What had happened? Why had Mary said
nothing at all to him? What to do? It was incomprehensible
to him. All the joy of his marriage turned into a harrowing
ordeal. He decided to abandon her in secret.

18 BONSIRVEN, op.cit. 1887, 24b.

29

He was on the point of carrying out his plan, when "the
Angel of the Lord appeared in a dream and said to him
'Joseph son of David, have no fear about taking Mary as your
wife. It is by the Holy Spirit that she has conceived this child'"
(Mt 1, 20) All doubts, all painful anguish must have turned
into holy admiration for Mary, his wife and the Mother of his
God. From that moment on that Holy Ark of the New
Covenant and the treasure it contained had a faithful
custodian in Joseph.

30

31

3. THE FATHER OF JESUS

THE GENEALOGIES

"Genealogy of Jesus Christ son of David, son of Abraham:
Abraham was the father of Isaac, Isaac the father of Jacob,
Jacob the father of Judah..." (Mt 1, 1 2).

And so it went generations upon generations. There are
fourteen counting from Abraham to David, fourteen from
David to the captivity in Babylonia. And the same number
from the captivity in Babylonia to the birth of Christ: forty
two generations.

The descendants of the patriarch had multiplied like a
blessing from Yahweh. They were as numerous as the stars
in the heavens, as the sands at the edge of the sea. Yahweh
had fulfilled his promise (Gn 22, 17).

The genealogy of every child of the people of God started
with the venerated names of Abraham, Isaac and Jacob, the
great ancestral patriarchs. Afterwards there were the tribes,
families and houses.

Matthew as a good Israelite is a faithful keeper of this
custom. His division in three times fourteen by means of the
head of a family is artificial; it has the clear intention of
proving that Jesus truly descends from Abraham, and that he
is a son of the royal house of David.

32

Joseph the husband of Mary, the mother of Jesus, descends
from the royal house of David. The schematic division allows
for omissions of lesser importance in the genealogical chain
by the most representative heads of family.

Perhaps the complete record had been lost. During the time
of the king Antiochus Epiphanes, there was a cruel religious
persecution during which many of the books of the Jews
were burned, specially books of the Law; and probably at the
same time many genealogical lists were destroyed, lists
which were scrupulously preserved so that the succession of
the royal house and the priestly houses was not lost. This
destruction is mentioned in the books of Maccabees, and we
know these genealogical records existed from Ezra (1 Ezr 2,
62).

In the genealogical list, according to Matthew, it is not said
of Joseph son of Jacob, that he "begat Jesus", as is the case
in all the other heads of family in relation to their
descendants. When his turn comes, the gospel writer says:
"and Jacob was the father of Joseph, the husband of Mary. It
is of her that Jesus, who is called the Messiah, was born." (Mt
1, 16).

Joseph was not the father of Jesus according to the flesh but
having received by divine choosing the honorable position of
being the surrogate father of Christ; he gave the Savior his
ascending genealogy up to the royal house of David, his
father.

Luke the gospel writer adopts a different procedure from
that of Matthew. His genealogy begins with Jesus who was

33

believed to be "the son of Joseph, son of Heli, son of
Matthat..." (Lk 3, 23-38).

And it keeps going up until it reaches Jacob, Isaac and
Abraham. However, it does not stop there, it keeps going
with the antediluvian Patriarchs until it reaches the father of
humankind, Adam; "son of Adam, son of God" (Lk 3, 38). He
wants to show mainly that Jesus, the one who was believed
to be Joseph´s son, was truly man, descended from Adam
through the chosen people.

The reason for the discrepancy between Matthew and Luke
resides in the aim of their work and the recipients to whom
it was addressed.

Matthew was Jewish, he knew the customs of his people and
the Messianic promises made to the House of David.

As he was writing for his countrymen, his main concern was
to make them see the fulfillment of the promises and the
Messianic prophesies in the person of Christ, son of David.
Luke was a foreigner.19 He was more interested in presenting
Christ as the Man-God and the Savior of the nations, than as
the Messiah promised to the chosen people. Besides, his
gospel was addressed to the gentiles converted by the
preaching of Saint Paul.20

19 According to the Anti-Marcionite Prologue to the Vulgate
 (Vg ff2), probably from the Second Century, Luke was "...Greco-
 Syrian from Antioch, physician by profession".
20 So it is stated in a document from the Second Century called
 Muratorian Fragment (cfr E.B. 1).

34

Both Mathew and Luke present Joseph´s genealogy with
explainable differences. According to the historian Eusebius,
Saint Mathew is describing the natural descent, while Luke
relates the legal genealogy according to the Jewish law of
levirate.

In very few instances do the Gospels dwell on the ties of
vicarious paternity of Joseph with the Savior. It is probable
that Scripture does not remark on the subject to subtly imply
that Jesus had no father according to the flesh.

Jesus, as the angel shall announce, would be called holy and
"Son of God." To Joseph himself it was revealed by the
messenger of the Lord that Mary had conceived by the
"power of the Holy Spirit."

Therefore the Man-God made flesh united the two natures;
human and divine, in the one and only Person of the Word,
eternally Son of the Father.

This eternal paternity should be reflected according to the
divine plan, in relation to the humanity of the Word and that
precisely was Joseph´s mission.

Joseph, the son of Heli, should represent the Father before
mankind. The greatness of the mysteries which accompanied
the saving mission of the Son of God demanded a kind of
protective veil, which should reveal, little by little, according
to the wise divine pedagogy, the eternal sonship of the one
passing for the son of the craftsman.

To Joseph’s own eyes, the majority of Jesus’s actions must
have appeared entirely ordinary. The mysteries surrounding

35

the person of Christ were veiled to human understanding.

Joseph was faithful to the grace and complied with perfect
docility with the mysteries revealed by the angelic vision. No
other attitude could be expected from a “just man”.

"YOU SHALL NAME HIM JESUS"

Eight days after the birth the baby should be circumcised.
The rite of circumcision was practiced also by other nations,
different from the Israelite people and predating it. For Israel
circumcision had a special meaning.

Among ancient Middle Eastern people every solemn
covenant was sealed with blood. In the same way the
Israelites ratified their covenants with the blood of a lamb,
which then would be eaten together with their allies.

The most solemn agreement in Israel, the Covenant between
God and his People was sealed with blood. But this time it
was not the blood of animals, but the blood of every male
child, which would be shed as an indelible sign of fidelity to
the one true God. This Covenant with Yahweh-God should be
entered into from childhood.

God himself requested it from the patriarch Abraham and his
descendants: “For your part, you and your descendants after
you must keep my covenant throughout the ages.

 …every male among you, when he is eight days old, shall be
circumcised …Thus my covenant will be in your flesh as an
everlasting covenant.” (Gn 17, 9-13).

36

Sometimes it was deferred until the twelfth day, but it
should be for serious reasons. Jewish norms were extremely
strict about this. Circumcision even superseded the Sabbath
precept. Jesus would reproach his contemporaries for the
Pharisaic scrupulosity in this legal compliance (Jn 7, 22-24).

It was the father’s duty to perform the rite. Rabbinic
tradition enumerates the duties of the father toward the
children and places circumcision in the first place.

"Behold, it says, the duties of the father towards his son; to
circumcise him, to rescue him, to teach him the Torah (the
Law,) to teach him a profession and to get him married.”21

Christ wanted to fulfill the law to the last bit and he
permitted this rite of the Old Covenant to be carried out in
his humanity. He, who was coming to seal with this blood the
pact of the New Covenant, When the eighth day arrived since
the baby had been born... (Lk 2, 21).

It was also necessary to give him a name. Ordinarily the right
to give a name to the recently circumcised belonged to the
father of the family. By mutual agreement Joseph and Mary
gave him the name of Jesus.

Perhaps there was the same astonishment as in the birth of,
Elizabeth and Zachary’s baby John: "but none of your
relatives have this name!" Among the relatives of Joseph
there was a Jesus, son of Eliezer (Lk 3, 29), but it was such a

21 BONSIRVEN, op.cit. Quiddushim No. 1594. Some doctors of
 the law added "and teach him to swim,” perhaps with the
 meaning “teach him to fight in life."

37

distant relative that they could hardly have argued that
reason to give the baby the name of Jesus without provoking
surprise or protests on the part of the family.

Mary and Joseph knew that Jesus was the name of the baby.
They had known before he was born. He had a mission to
fulfill and in relation to that he had received that symbolic
name. His own Father had imposed it even before he was
conceived in the womb. Joseph, fully aware of his vocation
as a substitute father of the One who eternally generates the
Word, could not go against that sovereign will: "you are to
name him Jesus, because he will save his people from their
sins" (Mt 1, 21).

And Christ, the promised Messiah, was named Jesus, which
means Savior.

THE PURIFICATION, THE MAGGI, EGYPT

Such was the chronological sequence of events that followed
the birth of the child and the circumcision. The news from
the Gospels is very general and very frequently provides
chronological summaries that give room to many
hypotheses.

In regards to the story of the adoration of the «Maggi», the
flight to Egypt and the death of the Innocent, Mathew is the

only one who informs us of them. He simply goes from the
birth of Christ to the facts mentioned with the generic
formula; "after..." Luke presents us with the interesting facts

38

of the presentation of Jesus in the temple and the
purification of the Virgin.

According to the characteristics of the gospels, it seems it
should have been the opposite: Mathew, as a good Jew
should have related the rite of purification he knew so well
because of the command in the Law; Luke, the encounter
with the Maggi and the flight to Egypt, since these dealt with
more instances of contact with the gentile world in which he
shows so much interest in his narrative.

Forty days after the birth of a male child, the mother must
present herself in the temple for her legal purification (Lv 12,
2-5). In the same circumstances, if the new born was a first
born male, he must be presented and consecrated to
Yahweh. The ransom of the first born, and the gift offered in
sacrifice for the purification of the mother, were two
different things.

Strictly speaking, Jesus did not have to be taken to the
temple; his redemption could have been paid at any other of
the sites appropriate for it.

Neither was Joseph obligated to present himself in the holy
place, because the father did not incur any legal impurity.
The gospel writer tells us that "his parents” took him to be
presented to the Lord (Lk 2, 22).

Perhaps they went driven by a secret inspiration from God
to join in the redemptive sacrifice that had already begun,
and that now, with this act of presentation, acquired a
particular symbolism: that of taking to the temple, the site of

39

sacrifices the true victim, capable of erasing the sins of the
people and of the whole of humanity.

It was there that Joseph must have paid the five shekels for
the redemption of the child, and as they were poor, a pair of
doves for the purification of the mother.

Afterwards there appears the adoration of the men from the
Orient, the flight to Egypt, the slaughter of the innocent and
the return from Egypt. The visit from those strange
important persons from the Orient, must have taken place
after Joseph, Mary and the child returned from Jerusalem.
By then the city should have been clear of most of the
pilgrims that had come for the census taking, since we see
that the Wise Men from the Orient: "and on entering the
house, found the child with Mary his mother. They prostrated
themselves and did him homage." (Mt 2, 11). Joseph must
have witnessed that scene with mute amazement; a mixture
of wonder and happiness.

An Oriental arriving for a visit does not show up empty
handed, he always brings a gift, which increases in value in
proportion to the dignity of the person being visited and the
nobility of the giver. They opened their treasures and offered
him gold, incense and myrrh, the wealth of their far-away
lands.

King Herod was left waiting the return of the men from the
Orient. They warned in a dream returned to their land by a
different route. The rage of the tyrant is unleashed in one of
the cruelest slaughters in history.

40

Joseph, also warned in a dream, fled to Egypt. It has been
speculated that the stay of the Holy Family in Egypt lasted
from three months to one year.

We don’t know how much longer Herod lived. His death
marks the end of the exile in Egypt.

Once the tyrant is dead, Joseph returns to Judea with the
intention of remaining in Bethlehem, but the new owner of
the country is Archelaus, no less cruel than his father Herod
the Great. Therefore Joseph decides to go up into Galilee
and, always guided by God, came to "a town called
Nazareth" (Mt 2, 23). The story falls again into the hands of
Luke, who relates to us the last and only episode of the
adolescence of Jesus in the picturesque Nazarethan town.

THE CHILD GREW

He grew in age and in wisdom.

Christ’s experience as a man was susceptible to enrichment.
The Biblical testimony is clear and it is perfectly explained by
the completeness of Christ’s human nature with all its
faculties and senses just like any other man.

He grew and strengthened under the eye of his parents. The
attention and care of Mary and of Joseph in Nazareth hold
for us a hidden treasure. It could almost be said that God
wanted to keep silent deeds of such human and supernatural
fineness so that they would be held as objects of meditation
only.

41

Joseph and Mary were involved in the child’s upbringing and
education. We have one single instance of his infancy in the
Gospels; one single detail of his religious life. Through it we
guess much of the rest of his hidden life. It has been
preserved for us by the third gospel; Luke’s.

In the home of Nazareth everyone lived with their thoughts
placed on Yahweh. The fulfillment of His commandments,
the feast days, the praise, the worship, were carefully
observed.

We know from Luke that they would go to Jerusalem on the
feast of Passover, the main one for the Jews, year after year
(Le 2.41). The child must have gone also: It does not say so in
the gospel narrative, but his mother who was not obligated
to go, did go, and it is believable that she would not leave the
child alone in Nazareth.

Israelite men must «go up» to the holy city to pray in the
temple at Passover, Pentecost and Tabernacles. These were
called the feasts of «pilgrimage. » The child was considered
of age in his religious obligations, or a «child of the Law», and
therefore obligated to the fasting and feasts, when
approaching fifteen years of age. They were not in total
agreement, those doctors of the Law, in assigning the exact
age: the majority would agree on thirteen. Given the
scrupulous observance of the Law, the custom of twelve was
agreed upon.22

The Passover of a new year has arrived.

22 BONSIRVEN, Hagigá No. 1093

42

Judea had just begun to be governed by a Roman procurator,
perhaps Coponius. Jesus was twelve years old. The
fourteenth day of the month of Nizan was approaching and
Joseph, just like every year, announced to the Holy Family
that they will go up to Jerusalem to celebrate the feast. The
relatives (Lk 2,44) and local neighbors were also going, thus
forming a sizeable caravan of pilgrims, slower in their
marches, but safer in the face of the dangers of the road,
especially if they had to go through the region of the
Samaritans, following the road of the mountains of Ephraim
and Judah

The trip was uneventful. When approaching the holy city,
they had to climb the small hill on which the temple stood.
The one who was head of the group had to intone the
Gradual Psalms: "I rejoiced because they said to me, we will
go up to the house of Yahweh; and now we have set foot
within your gates Jerusalem…”23

Some were going up, others were going down. There was
praying and singing inside and outside the temple. Some
were selling and exchanging coins, others were shopping
with loud voices, shouting. It was easy to get lost among all
that crowd taking turns to go into the holy enclosure to
sacrifice the Passover lamb.

A short time before the destruction of Jerusalem, in the year
seventy of our era, Josephus tells of a very well attended

23 They were named Gradual or Ascencional Psalms those hymns
 recited by the pilgrims when ascending to Jerusalem: 120 to 134.

43

Easter and gives us the fabulous figure of three million
pilgrims,24 difficult to admit for the then small city of
Jerusalem. At any rate, in those days the city and the temple
turned into a human sea.

At the end of the holy days, the caravan going down to
Galilee assembled to begin the return trip. Joseph and Mary,
believing the child must be among the relatives or
acquaintances, did not realize his absence from the
assembled entourage. He was older and would know how to
move with more ease than themselves among the confused
crowd. Besides, in the group there was not any strict order
and everyone knew the way. In the impossibility of the whole
caravan travelling together, there would be a group here
another further on. Jesus could be in any one of them.

Mary believed him with Joseph, and Joseph believed he was
with his mother. On leaving Jerusalem they could have
confused him with another child of his age in the group they
could see in the distance.

And so one day of travel passed. At the end of the journey
the families gathered together. When Joseph and Mary got
together, perhaps their only greeting was; an agonizing
question; and the child? Jesus was not with either one of
them.

Three days, we are told by Saint Luke, must have gone by in
such a painful search. Finally they found him in the temple
"sitting in the midst of the teachers listening to them and

24 FLAVIUS JOSEPHUS, Bell. Jud 11,14,3. Some translate
 300,000.

44

asking them questions. All who heard him were amazed at
his intelligence and his answers" (Lk 2, 46-47).

Mary broke that moment of astonishment, a mixture of the
past anguish and the present joy; "Son, why have you done
this to us? You see that your father and I have been searching
for you in sorrow". Something not recorded in the Gospel
must have been added by Joseph, because Jesus answers to
both of them: "Did you not know I had to be about my
Father’s things? But they did not grasp what he said to them"
(Lk 2, 48-50).

The answer from the lips of Jesus had a profound meaning.
That is why Joseph and Mary added no word. The gospel
writer adds the reflection: "His mother meanwhile kept these
things in memory" (Lk 2, 51).

Joseph could have said the same, he who little by little
understood with more clarity the meaning of his role as
«vicarious father». "His Father’s things" were the plans the
Eternal Father had for Him.

THE SON OF THE CRAFTSMAN

Jesus was about thirty years of age when he began his public
work (Lk 3, 23).

At thirty years of age an Israelite man was considered to be
an adult. Some doctors of the law demanded that age in
order to read certain passages of the Scriptures.

The doctrine that Jesus announced was in itself a testimony

45

of the mission he had received from the Father. It filled all
those who heard him with wonder. His miracles made
people say: "never has anyone done such things… ¿could he
be the Messiah?”

Then he came to Nazareth. They also knew there what he
had preached and the things he had done.

One Sabbath he went into the synagogue unrolled the
Scripture scroll and read a passage from Isaiah which talked
about the Messiah. All eyes were on Him. What would the
son of the craftsman say?

The mouth of the heretofore unknown «Teacher» spoke
with science superior to that of the Scribes and Pharisees. A
murmur was felt through the synagogue; approval and
rejection. Was he not that same Jesus, the son of Joseph?
Envy began to obfuscate the Doctors of the Law.

Truly, it was Him. They knew him well and they knew who his
father was. They knew Mary, his mother, and all his relatives.

They were scandalized because he said that Isaiah’s
messianic passage had been fulfilled in his own person.

Him, the Messiah, the son of Joseph the carpenter! It was
not possible! And Jesus was not well received among his
own.

The passage is common to Matthew, Mark and Luke. Mark
the evangelist calls that same Jesus «the craftsman». The
other two refer to him as «the son of Joseph». (Lk) and «the
son of the craftsman» (Mt). Mark’s expression is certainly

46

accurate; he learned the craft from his father.

The people of Nazareth, who knew Joseph and Mary, and
Jesus as their son, also knew Joseph’s trade and would have
seen him teach the trade to Jesus. We already know the
duties of every Israelite father; "teach his child the Torah and
a profession." Rabbi Judah used to say "he who does not
teach his child a profession, teaches him to steal." As for
Rabban Gamaliel, he stated; "he who has a profession is like
a well-protected vineyard, into which the wild beasts do not
enter, and the passersby do not eat of its fruits, nor can they
see what it contains."25

Jesus learned the trade from his father and practiced it
during his childhood and adolescence as an apprentice, and
later on, in his youth, as a carpenter or craftsman just like
Joseph. In the humble home of Nazareth, Jesus "was
obedient" to his parents. The young craftsman "progressed
steadily in wisdom and age and grace before God and men.”
(Lk 2, 52).

And so finally the day came in which the son of Joseph, the
Son of God, must abandon the humble workshop and
concern himself fully with the affairs of "his Father.”

However, his life was closely connected with bonds of filial
piety to the righteous man who was believed by all the
people to be his father. It will remain forever as an award of
grace and glory for the chaste Patriarch, before God and
before men, the appellative by which Christ was commonly
known; “Jesus the son of Joseph the craftsman."

25 BONSIRVEN, op. cit. Nº 1594.

47

4. JOSEPH, THE RIGHTEOUS
 MAN

NEAR THE MYSTERY

The work of the Redemption of mankind is haloed by the
sanctity of God. It can also be called a mystery of sanctity and
of grace.

As is to be expected in all the great mysteries of Christianity,
the more the ties that bind them to God’s plan, the greater
the quality of sanctity and grace should be.

Saint Joseph, husband of Mary the mother of Christ, and
foster father of Jesus, was on an intimate relationship with
the immediate protagonists of the greatest event human
history could have witnessed; the Redemption.

Mary was associated to the mystery of the Redemption in a
singular manner by being the mother of Christ. Joseph was
also associated in a lower degree, which could be described
as in a «singular manner», to distinguish him from all the
other persons of the Old and New Testament.

In both instances, that of Mary and Joseph, cooperation per
se was unnecessary, but by the totally free will of God the
intervention of both persons was required, each one in
his/her own degree.

48

In these cases the paternity and the maternity are not of the
same order; maternity is natural, paternity is adoptive.

Through the prophets of the Old Covenant, God prepared
humanity using his people Israel throughout the centuries
with the revelation, each time more explicit, of the
Incarnation of the Word, to rescue men from sin. The
Prophets in their predictions announced what should
happen at an uncertain time. When the fullness of time
arrived, the fulfillment of the prophecies was announced to
the holy Patriarch.

In the New Testament, the Apostles cooperated in the
redemptive work of Christ with their apostolic labors in the
teaching and spread of the Good News of Salvation.
However, to none of them was given the special privilege to
be chosen by God to be the husband of Mary and custodial
parent of the Incarnate Word.

According to all this it is impossible not to see in such
mission, which places Saint Joseph so close to the Mystery,
the fulfillment of the divine plans.

It is in such manner, according to a theologian, that "the
redemptive cooperation of Saint Joseph is included by divine
ordination in the very decree of the Incarnation of the Word,
in which the holy Patriarch is incorporated in such a singular
mode ".26

26 B. LLAMERA, O.P in «Theology of Saint Joseph» BAC Madrid
 1953, page 154.

49

PREPARATION FOR THIS MISSION

The mission of the Messiah was of Redemption and Grace to
repair man’s sin which had brought to the world ruin and
disgrace before God.

Those destined by God to cooperate in such great plans
should therefore be endowed in eminent degree of such
qualities, namely: lack of sin and the disposition to receive
the appropriate graces.

Only a Divine Person, Jesus, could by nature be exempt from
sin and provide proper compensation. Only Mary was
preserved by grace to receive this gift. In Mary the election
of Divine Motherhood was the source of all her other
prerogatives.

Something similar should be convenient to think about Saint
Joseph, although the Word of God says nothing about this. It
is a logical consequence.

Some authors have claimed the convenience of an
immaculate conception also for Saint Joseph. Biblically,
however, we have no support for this.

The declaration of faith about the Immaculate Conception of
Mary says that this is a «singular privilege» granted to the
Mother of the Redeemer. That is why no other creature has
been endowed with such grace. The Church, on the other
hand, has not spoken about whether the words «singular

50

privilege» are exclusive or only affirmative, without the
exclusion of other possible cases.27

An increasing number of theologians are inclined to assert
the sanctification of the Holy Patriarch from the womb.

The Word of God mentions two persons, one in the Old and
another in the New Testament who were sanctified before
their birth:

+ The Prophet Jeremiah; "Before I formed you in the womb I
knew you, before you were born I dedicated you" (Jr 1, 4-5).

+ John the Baptist; "the baby leapt in my womb for joy" (Lk
1, 44). However, Holy Scripture is extremely sober in
reference to Saint Joseph. Such sanctification from the
womb does not appear in the Gospels.

RIGHTEOUS MAN

He was a "Righteous Man". The Bible says no more, but that
is enough for us.

There are some very eloquent silences. This is one of those.

Righteousness or justice, in the biblical mind, does not imply
only the virtue which commands to give each one his due. It
isn’t only the virtue which we commonly understand with
the name of “commutative justice.”

27 cfr. MERKELBACH, «Mariology», Second part, c, 50.

51

Justice among the Hebrews had a much broader meaning. It
implied integrity of life with all its moral obligations and
consequences. This moral integrity filling a whole life could
not be conceived without the uppermost regard to Yahweh-
God, whose “eyes are upon our ways, and all our steps he
sees. There is no darkness so dense that evildoers can hide in
it” (Jb 34, 21-22).

A just man was he who could feel at ease in the presence of
his God.

This serenity of conscience for the righteous was not only
internal, but was reflected on the whole exterior. In that still
imperfect conception, the justice of good works should be
reflected externally in an abundance of material goods.

Health, wealth, honor, a large family, were empiric proof of
God’s blessings who visibly rewarded his servants. Upon
witnessing these goods, together with the honesty of a man,
they could only exclaim "here is a righteous man."

Taking that into account we could understand better the
anguish which tortures the soul of the righteous man who
sees his cause lost, while the evil one thrives and prospers.

The Prophets lamentations, sound to us sometimes like
blasphemies against Yahweh. Faced with these
contradictions Jeremiah exclaims; "Cursed be the day on
which I was born! May the day my mother gave me birth
never be blessed! Cursed be the man who brought the news
to my father saying, 'a child, a son, has been born to you,'
filling him with great joy!" (Jer 20, 14-15).

52

It could be said that they blamed Yahweh for the paradoxical
situation of the ungodly one simultaneously combining in his
person happiness and injustice.

Yahweh had taken his people from their slavery in Egypt; he
had delivered them from their foes in several occasions and
had worked visible prodigies in their favor. The people of
God had almost become used to such interventions, and so
if they had to wait too long for one, they felt disappointed.

If in spite of which adverse circumstances, whether
individually or collectively, hovered over man, he kept
himself firm in the observance of the law and the love of
Yahweh, he was a righteous man, even in tribulation.

The greatest praise paid to Job is that after having so many
misfortunes happen to him "in all this Job did not sin, nor did
he say anything disrespectful of God" (Jb 1, 22).

This abandon to the infinite wisdom and justice of God was
one step more in the perfection of the Righteous. Rabbi
Shimon, a respected teacher in the interpretation of the Law,
judged that a man should be righteous up to the last moment
of his life according to what was said by the Prophet Ezekiel;
"the virtue which a man has practiced, will not save him on
the day that he sins" (Ez 33, 12).

Righteous, in the Bible is great praise. The Messiah is the
Righteous par excellence; his kingdom is of justice and peace.

An ancient author, Isodoro de Isolano, in his work «Sum of
the Gifts of Saint Joseph», has expressed poetically a
symbolism in the vocation of the Patriarch:

53

"A cherubim, it says, by order of God guarded the earthly
Paradise and the tree of life, so that no man could enter it.
Paradise is a figure of the Holy Virgin and the tree of life a
figure of Christ, and both were guarded by Saint Joseph by
order of God. That is why, in the eyes of God, the
righteousness of Saint Joseph was more excellent than that
of the ancient fathers".28

28 Cited by B. LLAMERA, op. cit. page 463.

54

5. THE JOSEPH OF THE APOCRYPHAL

AN APOCRYPHAL BOOK

Originally this name of “apocryphal books” was given to
those writings containing doctrines which could be known
only to the initiates in the religious mysteries of a particular
sect.

Etymologically, the name derives from the Greek words
APO=of or from and CRYPTO=conceal or hide and were those
books containing secrets and kept hidden from profane eyes,
and taken out only to be used by the group of initiated.

The Christians also had their holy books which circulated in
the hands of the first faithful and belonged to a particular
community more or less large and extended geographically.
These particular churches loaned their books to other
churches to be read or copied.

That is how the Gospels and other writings, such as the letter
of Saint Paul who he himself recommended should be read
in all the churches (i.e. Christian communities) were
broadcasted, and the same happened with other writings of
the Old and New Testaments.29

Along this sacred scripture developed a series of writings
that were not read as holy books. Those works dealt with
events related to the ones told by the sacred authors, and its

29 In the Old Testament: 2 Mac 2, 15; in the New Testament:
 Col 4,16.

55

end was to make a sort of doctrinal comment parodying the
Biblical teachings. The writings of this type related to the
New Testament, narrated in particular the life of Christ and
of the Church in the first years of its existence. With more or
less sensational stories they pretended to complete the
historical data of the Gospels and other books.

Apocryphal literature did not always maintain itself in the
just limits of historical information regarding the person of
Christ and his work, but started to borrow the name of the
already known sacred authors to spread more easily their
own writings.

From this abuse, the heretics very soon took advantage. In a
short time doctrines which were morally harmful and
contrary to Christian teachings, were circulating under the
names of Peter, Paul, John...

The danger of such literature was increased by the fact that
many Christians, without realizing the evil, read them in the
liturgical assemblies for the public edification of the faithful.

The Church intervened.

We have some texts of great value because of their antiquity
and clarity. There is a manuscript, probably dating from the
second century, which mentions “a letter to the Laodiceans
and another to the Alexandrians, forged under the name of
Paul for the heresy of Marcion, and many other writings
which cannot be received in the Catholic Church, for they did
not know to mix the honey with the gall.”30

30 Vn«Enchiridium Biblicum» N° 5. This document is called
 «Muratorian Fragment » because it was found by LA. Muratori

56

In the same document are enumerated other books which
some accepted, but which they "do not want read in the
Church": they were probably edifying, but were not part of
the Bible.

It increasingly began to become clear which should be part
of the set of books (which was named «canon») which the
Church accept as inspired by God.

In the First Toledan Council, in the Fifth century we find the
first «anathema» (=indictment) against those books foreign
to the revealed material; "If anyone should say or should
believe that other scriptures outside from those the Catholic
Church accepts, carry authority or should be venerated, be
anathema."31

The title of apocryphal book remained as synonym of the
non-canonical book, therefore not to be considered part of
the Bible.

THE APOCRYPHALS OF SAINT JOSEPH

Following the division of the sacred books which refer to
Christ and to his Church, the apocryphals of the New
Testament can be catalogued in Gospels, Acts, Letters and
Apocalypses. The dates they were written are uncertain, we
can only say they were started on the first century of our era
and the majority of them don’t go beyond the fifth century.

The news we are given in those books, although they may be
plausible in many cases, are mixed with tales so fantastic,

 in the year 1700 at the Ambrosian Library of Milan.
31 Antique Rule of Faith in the «Enchiridion Biblicum”, N° 22.

57

that it is difficult to have the just criterion to discern
correctly. Sometimes they have no more historical basis than
the real existence of the persons starring in the related
stories and which can be confirmed using other reliable
documents.

Because of their antiquity and the agreement with other
writings of the same era some of them deserved great
respect in the primitive church, without becoming part of the
canon of the sacred books. Even in our present day liturgy
there remain traces of the influence they had. For instance,
the names Joachim and Anna as parents of the Virgin Mary
and their respective feast days, have been given to us by the
apocryphal gospel named the “Protoevangelium of James.”

About Saint Joseph, many apocryphal writings give us news
of his life. The most important we know are: the already
mentioned “Protoevangelium of James”, the “Gospel of the
Pseudo-Mathew”, the “Book of the Nativity of Mary” and
specially the “History of Joseph the Carpenter.”

This document does not seem to date from before the Third
Century of our era, and its original language seems to have
been Greek. From that original, now lost, and which seems
to have originated in Lower Egypt, are derived the translated
copies. From those come the Arabic and Latin translations.

This story does not contain obvious heresies like many
others of its genre. We know from serious studies that the
first to celebrate the feast of Saint Joseph were the Christians
of Egypt. That gives support to the opinion that the “History
of Joseph the Carpenter” was used as liturgical reading in the
Copt monasteries along the Nile River.

58

The work consists of thirty-two very brief chapters. The
influence of the Apocryphal Gospel of the Nativity appears in
it up to Chapter twelve. The main core of the book, and its
original one, is formed by chapters twelve through thirty two
which narrate the illness and death of Saint Joseph.

THE APOCRYPHAL NARRATIVE 32

Jesus himself seated at the Mount of Olives relates the life of
his father Joseph whom he calls «carpenter» ascribing to him
one hundred and eleven years of age, finally dying on the
twentieth day of the month of Epep (equivalent to our 20th
of July.)

The Apostles, according to the narrative, gather the words of
the Teacher in writing, leaving them recorded in the Library
of Jerusalem.

Joseph was a native of Bethlehem, where he carried out his
job as a carpenter (the Arab version says he was a priest).
From his first marriage he had four male children: Judas,
Justus, James and Simon. He also had two daughters: Assia
and Lydia. James was still little when his mother died (some
call her Melca and others Salome).

While Joseph remained a widower Mary served in the
temple. When she became of marriage age, when turning
twelve years old, the priests found a husband for her. They

32 This is a summary of the «History of Joseph the Carpenter»,
 reproduced by A SANTOS, «The Apocryphal Gospels», ed.
 BAC, Madrid, 1956, pp. 538 y ss.

59

cast lots among twelve males of the tribe of Judah and it fell
on, "good old Joseph, my father according to the flesh"
according to Jesus in the «History of Joseph the Carpenter».

It continues; Mary went with Joseph, and the little James was
the object of her special love and care, just as if he had been
her own son. That is the reason, says the apocryphal, "Mary
was called the mother of James."

After two years of being under the custody of Joseph, when
the Virgin was fourteen years of age, Jesus is conceived.

Then the tale agrees with the authentic story in the Gospels:
Joseph´s doubts, the consoling vision, the census taking in
Bethlehem. There it says Joseph presents himself before the
Scribe and registers his name in the following manner:
"Joseph, son of David; Mary his wife and his son Jesus, of the
tribe of Judah." Then it narrates the birth of Christ near
Rachel’s Tomb in the vicinity of Bethlehem.

Herod becomes aware of the birth of Jesus. Then "Satan, the
apocryphal says, gives some advice to Herod the Great", who
perpetrates the murder of the Innocent and persecutes
Jesus. Joseph flees to Egypt and remains there a year until he
knows of the death of the persecutor. Upon his return he
settles down in Nazareth. The tenth chapter contains only a
few lines.

It is a physical and spiritual accolade of the holy Patriarch,
who once more it’s called old man, but regardless of that "his
body was not ailing, nor his sight weak, there was not a single
damaged tooth in his mouth. He never lacked for sanity and
prudence and he always kept his right mind intact, even

60

when he was a venerable old man at one hundred and eleven
years old." Justus and Simon get married, and so do the two
daughters of Joseph. James remains at home, as does Jesus
who is a model of obedience and filial love: "I called —he
continues telling his Apostles—Mary my Mother and Joseph
my Father. I obeyed them in all they ordered me."

When Joseph becomes one hundred and eleven he knows,
by indication of an angel, that this will be the year of his
death. Then he goes up to Jerusalem, and humbled before
the altar of Yahweh, he begs for his mercy and the assistance
of Saint Michael the Archangel for that difficult time.

In chapter fourteen, as a preamble to the illness and death
of Joseph, there is a chronological summary of his life; he
married at forty years of age and lived forty nine in his first
marriage. He became a widower and after one year, being a
venerable nonagenarian, he was married to Mary.

Afterwards, in a dramatic form, is given the description of his
last moments. Joseph enters into a delusional state of
agitation, during which he laments all the bad he may have
done in his life and ends by invoking the help of Jesus, his
advocate. In that instant Jesus enters into the place where
Joseph is dying and consoles him. The dying man says
sentences full of praise to him, remembering in particular
the mystery of his incarnation and ends by asking his
forgiveness because on one occasion he grabbed him by the
ear as a sign of reprimand.33 To undo that, he promises to
confess his glory as true God and Man.

33 Narrated in 17, 10-12; but the «Gospel of the Pseudo Thomas» gives a
 different motive.

61

Here Mary intervenes. She appeals to Jesus for her holy
husband, but Jesus consoles her telling her this is the fate of
all mortals.

Joseph enters into agony, having Jesus at the head of his
deathbed and Mary at the foot. Jesus brings Joseph’s
children into the room. Everyone weeps joined by Jesus and
Mary. Death comes at last. It comes from the South and only
Jesus sees her. She approaches accompanied by her
instrument, called Amenti and by the devil, surrounded by a
multitude of evil spirits. Joseph expires, without them being
able to cause him any harm. Then Jesus casts far away all
those evil spirits and addresses a prayer to his Father, placing
the soul of Joseph in the hands of the Archangels Michael
and Gabriel. Then Jesus announces to all those present that
he has died but that "his death is no death, but eternal life."

The children of Joseph rent their garments to express their
great sorrow.

The news spread and arrivals from all of Galilee come to
Joseph´s house. At the ninth hour Jesus sends them away
and after washing and embalming the body, asks two angels
to shroud the body in a mantle.

In chapter twenty six Jesus blesses the body of Joseph,
preserving it from the corruption of the sepulcher. He
blesses those who honor the memory of his father. This
passage is the one most suspicious of heresy, because it says:
"I will grant that you will be able to invite to the banquet of
the one thousand years all those that on the day of your
remembrance, give a glass of wine on the hand of a
foreigner, a widow or an orphan." The suspicious heretical

62

intrusion must have been at the hand of a millenarian.34

Afterwards Jesus blesses those who write about the death of
Joseph and the homes of those who give his blessed name to
one of their children.

At the time of the burial the elders of the city come together
with the gravediggers. They are about to cross the entrance
of the tomb, when Jesus burst into lamentations on the
inexorableness of death, who he attributes to the sin of our
first parents; a death that he himself has wanted to be
subject to "so that I can take pity, he says, on the creatures I
have formed."

Finally the remains of Joseph are deposited next to those of
his father Jacob.

Chapter 29 praises again (just like the tenth) Joseph´s vigor.

The tale ends. The apostles thank Jesus for recounting those
things to them, but they marvel that he has not given
immortality to Joseph, his father, just as he did with Elijah
and Enoch. Jesus explains to them that all men have to die,
that Elijah and Enoch will die when the Antichrist comes. The
writing ends with praise to the Trinity. The apostles, filled
with joy because of these explanations of their Master,
praise Jesus Christ "by whom is given all honor and glory to
the Father together with Him and with the life-giving Holy
Spirit, now and for all eternity. Amen".

34 Doctrine that asserted the kingdom of Christ for one thousand years
 and then the final judgment would come in the year 1000.

63

6. SOME PROBLEMS AROUND ST. JOSEPH

DID JOSEPH AND MARY HAVE CHILDREN

AFTER THE BIRTH OF JESUS?

Authors supporting such understanding, which are almost
exclusively non Catholic interpreters, base their opinion on
two biblical texts which indirectly appear to affirm such
offspring.

The two passages would complete each other, one speaking
of the fatherhood of Saint Joseph and the other one about
the relationship of siblings with regard to Jesus. The
maternity of Mary would be included in both passages. The
quotes from the New Testament are the following:

a). Mt 1,25 which says literally: “He (Joseph) had no relations
with her until she bore a son, and he named him Jesus”.

b). Mt 12, 46-47 (and parallel) there is a mention of "his
mother and his brothers."

a). In regards to the first quote, the expression which
presents difficulties is the particle "until she bore a son."

It appears to indicate that after that term the opposite action
took place, i.e. he knew her, which is the equivalent of
having marital relations.

64

In the first place, the Greek particle «until» does not indicate
by itself a change of action from the previous time and the
following one.

The particle simply indicates a specific moment after which
the previous state may continue, or it should be supposed
that it continues according to the context if not expressly
indicated otherwise. The interruption only serves to
highlight the fact which exists between the two moments;
before and after. The context of the passage mentioned
favors what has just been expounded.

Besides, the expression is equivalent to the Hebrew and
Aramaic «ad» which merely indicates a term. So for instance
in 2 Sam 6, 23, it says that "And so Saul´s daughter Michal,
was childless until («ad») the day of her death." It just points
out that the previous action is continued. Nobody would
dream of thinking that after her death the opposite action
took place.

b). The second text, or group of texts, speaks of the "brothers
of Jesus".

Who are those brothers of Jesus? Who are the parents of
those brothers of Jesus?

There has been no lack of authors, particularly ancient ones,
who resort to a marriage of Joseph previous to his betrothal
to Mary.

From that first marriage would have been born those the
Gospels call "brothers of Jesus," who in fact would be half-

65

brothers.35 Those writers have suffered without doubt the
influence of the apocryphal writings. We have already seen
the «History of Joseph the Carpenter».

The most difficult text to explain would be Mt 13, 55-56 “Is
he not the carpenter’s son? Is not his mother named Mary
and his brothers James, Joseph, Simon, and Judas? Are not
his sisters all with us?”

Here is the whole family of Jesus: his father, his mother,
brothers and sisters.

The most frequently named relative is James, so let’s clear
this difficulty from the texts referring to him.

• We certainly know he is the son of Alphaeus (Mt 10, 3).

• That Alphaeus is the same as the one named Clopas in Jn
19, 25, except written in a different manner.36

• Joseph is brother of James and son of Mary and Alphaeus
(Mt 27, 56).

• Judas, in his letter, calls himself "brother of James", (1.1).

• Simon brother of James (cfr Mt 13, 55) Hegesippo
(by means of the historian Eusebius) says of him "by

35 S. EPIPHANIUS, Pg. 42,709; ORIGENES, 13,876...
36 Alphaeus equals JaLPai in Aramaic. The radicals JLP have
 been transcribed in Greek for «LF» so that JaLPai equals
 KLoPas.

66

divine election was ordained bishop, Simeon (=Simon) son of
Cleophas, chosen by all because he was a nephew of the
Lord." (See translator’s note below).

Therefore we should interpret the word “brother” in the
sense of relative. We have an example in Genesis (14, 16)
where it is said that Abraham and Lot are brothers, while we
know that Lot is the nephew of Abraham from the passages
in Gn 11, 27 and 12, 5.

Among people from the Middle East, even nowadays, it is
frequent to treat as brothers not only the close relatives, but
even friends. The same apocryphal gospels are silent in
regards to the descendants of Mary after the birth of Christ.
Some expressly exclude her.

A renown exegete* wrote some time ago that "not one
single serious reviewer today believes that the brothers of
Jesus (mentioned in the Gospel) were children of Mary".37

TN: The original says “consobrino” meaning son of a close relative
(cousin once removed and so forth) not son of a brother or sister.

TN: exegete: critical explanation or interpretation of a text,
especially from the Bible.

37 D. BUZY, S.C.J. «Evangile selon Saint Matthieu», in Col.
 La Sainte Bible, vol. IX, p.116. Paris 1950.

67

WHEN AND WHERE DID SAINT JOSEPH DIE?

The last time that Joseph appears in the gospel narrative is in the
passage in Lc 2, 40-52: the finding of Jesus in the Temple. As
chronological information we know that Jesus was twelve years
old.

A later mention is in Lc 3, 23, where it says that "he was about
thirty years of age, being –so it was supposed—the son of Joseph."
Here the mention of Joseph is purely casual, in relation to the
genealogy of Jesus. Other texts could indicate that he had died
already.

John the evangelist in the narrative of the Wedding at Canna, and
therefore in the first week of the public ministry of Christ,
mentions "the mother of Jesus", him and his disciples, as being
guests of the nuptial banquet. He says nothing about Joseph, as it
would be expected, if he was still living.

In Mark we see how the great wonder caused by the miracles and
attitude of Jesus among his fellow countrymen gave rise to
extreme judgments about his person; his own relatives said: "He
is out of his mind" (Mk 3, 21). They bring the news to his house,
and it is not Joseph, who shows up, but his mother and his
brothers (relatives) (cfr Mt 12, 46-47).

Finally the presence of Mary at the foot of the cross; Jesus entrusts
the care of his mother to John the disciple (Jn 19, 25-27), who
"from that hour onward the disciple took her into his care." This
shows that Joseph, the husband and faithful custodian of Mary,
was no longer living.

Probably the death of Joseph happened shortly before the public
ministry of Christ started. We do not know how it happened.

68

The apocryphals have been concerned with filling this gap. We
find it in particular detail in the already mentioned «History of
Joseph the Carpenter».

According to this writing, Jesus is at the head of the bed of the
dying Joseph and Mary is at the foot, “upon his exhaling his spirit,
says Jesus himself, I kissed him... Then I placed his soul in the
hands of Michael and of Gabriel so they would serve him as a
defense against the genies that lurk on the road. And the angels
started to sing songs of praise before him, until at last he arrived
into the arms of my Father.”

Where did he die?

The same apocryphal book says it was in Nazareth. The Gospels
mention that the Holy Family had their house in Nazareth (Mt 2,
23 y Lc 2, 39 y 51). They kept that address at least until the
beginning of Jesus public ministry (Lc 4, 16).

It is very probable that he did die in Nazareth.

A visitor to the Sacred Places in the second century, reports that
the Holy Family lived in a double cave in the hills of Nazareth:
"entering this very grotto, he says, by the western door, towards
the left is the tomb of Saint Joseph, the husband of Mary, who was
buried there by the pure hands of Christ"

Another visitor, named Theodoric (†1172) more explicitly says
that an altar had been constructed there.38

Previous to these, is the Abbott Adamno (†704), which in turn,
received the information from a Frankish Bishop named Arculf,
who had lodged at his monastery and who had spent nine month

38 DONATUS BALDI, O.F.M. in «Enchiridium Locorum
 Sanctorum Nos. 13, 2 y 18, 1, Jerusalem, 1955.

69

in Jerusalem and claims to have seen in the Valley of Jehoshaphat
a small turret with two sepulchers unadorned; one of them
belonged to the just old man Simeon, and the other to the “not
less righteous Joseph, husband of Mary, and foster (father) of the
Lord Jesus”.39

Difficult facts to prove historically, therefore it is impossible to fill
the silence of the Gospels.

The Holy Patriarch lived in a contemplative silence of the
mysteries of Jesus and Mary. In silence also remain the news of his
death and the place of his sepulcher.

39 Latin Patrology, v.88, col 788.

70

INDEX

FOREWORD 3

INTRODUCTION 5

1. OF ROYAL LINEAGE 7

2. THE HUSBAND OF MARY. 16

3. THE FATHER OF JESUS 31

4. JOSEPH, THE RIGHTEOUS MAN 47

5. THE JOSEPH OF THE APOCRYPHAL 54

6. SOME PROBLEMS AROUND ST. JOSEPH . 63

St. Joseph, pray or us!

