The Witness of Extra-Evangelistic Literary Sources to the Infancy Narratives of the Synoptic Gospels
Stanley E. Porter

McMaster Divinity College

Abstract

The task in this paper is to examine the extra-evangelistic or extra-Gospel literary sources of the infancy narratives of the Synoptic Gospels. 

This investigation is to be placed within the larger context—so far as space and time permit—of forces within historical Jesus research that have defined the previous parameters of the discussion. Apart from discussion of John the Baptist, the infancy narratives rarely enter into discussion of the historical Jesus in a major way. There are at least three major factors: 1) the failure of Mark’s Gospel to have an infancy narrative,; 2) the supposed historical difficulties surrounding the recorded events and how they were traditionally preserved; 3) the failure of the infancy narratives according to the standard criteria of historical Jesus research.
There is a special concentration on the issue of history and its relationship to study of Jesus. In this regard will be considered a number of interpretive difficulties within these narratives, such as the chronologies involved, the relationships of some of the participants (in particular the shepherds and the Magi), the lack of evidence regarding the slaughter of the infants in Matthew 2, and, of course, what appears to be the historical error regarding the census of Quirinius in Luke 2:1-7.
Having defined and examined these parameters, the limited number of extra-evangelistic sources available to us will be examined, with the hope of using them to inform our understanding of the infancy narratives. There are a number of passages cited from the Old Testament, and there are a number of later Christian interpretations of the infancy narratives especially in the Protevangelium of James, the Gospel of the Nazoreans, the Infancy Gospel of Thomas, and the P.Cairo 10735 papyrus, which conflates the two Gospel accounts. 
