Women Serving God: Wednesday Evening Study Series

John Mark Hicks and Mark Manassee

January 21, 2004

The Creation of Humanity

I. Representative Positions

A. Egalitarianism: the full equality of role relationships and functions within the leadership and ministry of the church. This position denies male headship as interpreted by complementarians as a theological value and opens all functions in the church/assembly to women according to their giftedness though this is advocated with cultural sensitivity and deference to local customs or traditions.

B. Complementarianism: asserts the principle of male headship (or, male spiritual leadership) in terms or role and function but maintains that many traditional practices are oppressive and deny women the freedom that God permits and encourages. This group is open to more significant and visible participation by women in church life and the assembly since not all leadership is a headship function.

C. Traditionalism: asserts the principle of male headship (or, male spiritual leadership) and interprets this to mean that women are excluded from any voice in the assembly (e.g., women cannot make announcements, verbally request prayers, ask questions, voice a prayer, or testify about an answered prayer in the assembly) or leadership function in the church (e.g., women cannot chair committees on which men sit, teach in any setting where men are present, cannot vote in “men’s business meetings,” dialogue with men about spiritual matters in the context of decision-making, etc.).

II. The First Creation Account (Genesis 1:26-28; NRSV)

Then God said, “Let us make humankind (adam) in our image, according to our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the wild animals of the earth, and over every creeping thing that creeps upon the earth.”

So God created humankind (adam) in his image,

in the image of God he created them;

male and female he created them.

God blessed them, and God said to them, “Be fruitful and multiply; and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth.”

Textual Points:

1. Adam (humankind or humanity) is both male and female. Adam is incomplete without male or female. Together they constitute humanity—they are a unity (humanity or adam) in diversity (male/female).

2. Male and female have a shared identity: they image God; they are like God. They are the climax of God’s creation. They are unique in that they represent God in his world.

3. Male and female have a shared task: stewardship of the earth and procreation. Together they participate in God’s work. They are co-rulers and co-creators with God.

Implications:
1. Egalitarian Perspective: There is no hint of distinction except the difference between male and female. Everything is shared in this account: identity and task. There are no differentiations of role.

2. Complementarian Perspective: Diversity is present in creation. Humanity is male and female, and though theirs is a shared task and identity, there is nevertheless a diverse role within that shared task and identity. The most obvious diversity is the different roles males and females play in procreation.

3. Both agree, however, that neither male nor female find their value independent of the other, but in relation to the other in marriage or in the larger human community as singles. The male has no priority of worth or value and the female’s value/worth is not secondary to the male or derived from her relationship to a male.

III. The Second Creation Account (Genesis 2:15, 18-25; NRSV)

The Lord God took the man and put him in the garden of Eden to till it and keep it….

Then the Lord God said, “It is not good that the man should be alone; I will make him a helper (‘ezer) as his partner.” So out of the ground the Lord God formed every animal of the field and every bird of the air; and brought them to the man to see what he would call them; and whatever the man called every living creature that was its name. The man gave names to all cattle, and to the birds of the air, and to every animal of the field; but for the man there was not found a helper (‘ezer) as his partner. So the Lord God caused a deep sleep to fall upon the man, and he slept; then he took one of his ribs and closed up its place with flesh. And the rib that the Lord God had taken from the man he made into a woman and brought her to the man. Then the man said:

“This at last is bone of my bones;

and flesh of my flesh;

this one shall be called Woman,

for out of Man this one was taken.”

Therefore a man leaves his father and his mother and clings to his wife, and they become one flesh. And the man and his wife were both naked, and were not ashamed.

Textual Points

1. Mutuality is emphasized in this narrative. Man is not designed for solitude, but for community with one who shares his identity. Man and woman are of the same “stuff” (woman is not directly created from the earth)—the same bones and flesh.

2. The woman, unlike the animals, is a “helper fit for him,” or “helper as his partner.” ‘ezer is modified by the prepositional phrase, literally, “corresponding to him” (“suitable” in the NIV). The modifier identifies the helper as one who stands alongside of him rather than beneath him. She is a companion, not a slave. She is created from him rather than from the dust. Thus, she is “bone of my bones” and “flesh of my flesh.” While he is “man,” she is “woman,” that is, one who is like him.

3. The solitary man finds “oneness” in relation to the woman. They share the human identity and live in transparency and intimacy with each other without fear or shame. The narrative moves from human incompleteness (solitary man) to human completeness (man and woman).

Debated Point
1. Egalitarians stress that the text focuses on mutuality rather than hierarchy or role differentiation. Humanity is complete as male and female. Humanity finds “oneness” in relationship with each other as male and female—in marriage, but also as human (male and female) community as singles.

2. Complementarians also stress mutuality, but, in addition, believe that the principle of primogeniture comes into play because man was created first. Just as elder brothers were “first among equals” and charged with primary responsibility and accountability for the family, so man is “head” of woman in a similar way. In addition to chronological priority, complementarians (though not all would use these arguments) have seen “headship” in the man’s naming of woman, woman’s status as “helper,” and woman’s origin from man.

IV. Paul’s Application of the Creation Story in 1 Corinthians 11:3-10

Text (NRSV)

But I want you to understand that Christ is the head of every man, and man (husband?) is the head of woman (his wife?), and God is the head of Christ. And any man who prays or prophecies with something on his head disgraces his head, but any woman who prays or prophecies with her head unveiled disgraces her head—it is one and the same thing as having her head shaved. For if a woman will not veil herself, then she should cut off her hair; but if it is disgraceful for a woman to have her hair cut off or to be shaved, she should wear a veil. For a man ought not to have his head veiled, since he is the image and reflection of God; but woman is the reflection of man. Indeed, man was not made from woman, but woman from man. Neither was man created for the sake of woman, but woman for the sake of man. For this reason a woman ought to have a symbol of authority on her head, because of the angels.

Interpretation

1. Complementarians emphasize that headship is rooted in creation. There is an honor relationship that is grounded in the fact that woman was created from and for man (cf. a similar argument in 1 Timothy 2:13 as complementarians understand it). The meaning of “headship” does not imply superiority or rank, but relates to function and role. Men are given leadership in family and church, that is, they are accountable, responsible and should take initiative.

2. Egalitarians emphasize that headship relates to origin rather than function. Women honor men because they were created from men, just as Christ finds his origin in God and thus honors God. They emphasize that 1 Corinthians 11:11-12 (“Nevertheless, in the Lord woman is not independent of man or man independent of woman. For just as woman came from man, so man comes through woman; but all things come from God”) balances the “honor” relationship. Women should honor men because they were created first, but men should “honor” women because they came through women.

3. The discussion ultimately reflects how we understand the Triune relationship of God, or particularly the relationship between the Father and Son.

a. Is the relationship between Father and Son a hierarchical one where the Son is inferior nature to the Father?

b. Is the relationship between Father and Son a functional differentiation that is rooted in their nature so that they have different functions but yet are equal in essence?

c. Is the relationship between Father and Son a mutually submissive one that reflects equality in essence though they assume different roles?

Questions for Reflection:

1. How does our understanding of creation shape or affect our understanding of male/female relationships? Does the creation story matter? Why?

2. What are the differences and similarities between two creation accounts in Genesis 1 and 2? Evaluate the complementarian and egalitarian understandings of those accounts?

3. Evaluate the complementarian argument for male headship in Genesis 2? How does Paul’s use of Genesis 2 sustain that argument? Or, should Paul’s discussion be read in an egalitarian way?

4. How have you experienced complementarian or egalitarian relationships in your marriage or dealings with the other gender? What does that look like? How is it problematic?

Resources for Further Study:

From an egalitarian perspective, see Rick R. Marrs, “In the Beginning: Male and Female (Genesis 1-3),” in Essays in Earliest Christianity, ed. Carroll D. Osburn (Joplin, MO: College Press, 1995), 2:1-36. On the web, see Lance Pape, “Man and Woman in Genesis 1-3: Six Common Misconceptions Challenged,” available at http://www.gal328.org/articles/Pape-Genesis.html.

From a complementarian perspective, see Jack Cottrell, Gender Roles and the Bible: Creation, the Fall, and Redemption (Joplin, MO: College Press, 1994), 63-106. On the web, see Bruce Ware, “Male and Female Complementarity and the Image of God,” in Biblical Foundations for Manhood and Womanhood, ed. Wayne Grudem and John Piper, pp. 71-92, available at http://www.cbmw.org/resources/books/BiblicalFoundations.pdf
Women Serving God: Wednesday Evening Study Series

John Mark Hicks and Mark Manassee

January 28, 2004

The Cosmic Crisis

Texts

 Genesis 3:1-7

Now the serpent was more crafty than any other wild animal that the Lord God had made. He said to the woman: “Did God say, ‘You shall not eat from any tree in the garden’?” The woman said to the serpent, “We may eat of the fruit of the trees in the garden; but God said, ‘You shall not eat of the fruit of the tree that is in the middle of the garden, nor shall you touch it, or you shall die.’” But the serpent said to the woman, “You will not die; for God knows that when you eat of it your eyes will be opened, and you will be like God, knowing good and evil.” So when the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was to be desired to make one wise, she took of its fruit and ate; and she also gave some to her husband, who was with her, and he ate. Then the eyes of both were opened, and they knew that they were naked; and they sewed fig leaves together and made loincloths for themselves.

 Genesis 3:16-19

To the woman he [God] said,

“I will greatly increase your pangs in childbearing;

in pain you shall bring forth children,

yet your desire shall be for your husband,

and he shall rule over you.”

To the man he [God] said,

“Because you have listened to the voice of your wife,

and have eaten of the tree about which I commanded you,

‘You shall not eat of it,”

cursed is the ground because of you;

in toil you shall eat of it all the days of your life;

thorns and thistles it shall bring forth for you;

and you shall eat the plants of the field.

By the sweat of your face you shall eat bread

until you return to the ground,

for out of it you were taken;

you are dust;

and to dust you shall return.

Interpretative Questions

1. Who’s Responsible?

a. Adam and Eve both sin. They both assert their autonomy—they will choose how to live their own lives and decide what is right and what is wrong for themselves. They are co-participants and jointly suffer the consequences.

b. Adam as Responsible?

Romans 5:12-14, “Therefore, just as sin came into the world through one man, and death cam through sin, and so death spread to all because all have sinned….the transgression of Adam, who is a type of the one who was to come.”

1 Corinthians 15:21-22, “For since death came through a human being, the resurrection of the dead has also come through a human being; for as all die in Adam, so all will be made alive in Christ.”

c. Eve as Responsible?

1 Timothy 2:14, “and Adam was not deceived, but the woman was deceived and became a transgressor.”

Traditional Interpretation:

Tertullian (died in 220) On the Apparel of Women, 1.1.1-2, North-African teacher in Carthage (modern Libya): “And do you not know that you are (each) an Eve? The sentence of God on this sex of yours lives in this age: the guilt must of necessity live too. You are the devil's gateway: you are the unsealer of that (forbidden) tree: you are the first deserter of the divine law: you are she who persuaded him whom the devil was not valiant enough to attack. You destroyed so easily God's image, man. On account of your desert----that is, death----even the Son of God had to die.”

John Chrysostom (347-407), popular preacher and Bishop of Constantinople (modern Istanbul), Homilies on Timothy, 9: “The woman taught once and ruined all. On this account therefore he saith, let her not teach…for the sex is weak and fickle, and he is speaking of the sex collectively.”

Thomas Aquinas (1225-1274), medieval theologian, Summa Theologica, 1.92: “The human group would have lacked the benefit of order had some of its members not been governed by others who were wiser. Such is the subjection in which woman is by nature subordinate to man, because the power of rational discernment is by nature stronger in man.”

John Wesley (1703-1791), founder of Methodism, New Testament with Explanatory Notes, cv. 1 Timothy 2:14: “This verse shows why she ought not ‘to teach.’ She is more easily deceived, and more easily deceives.”

Alternative Interpretation: The serpent subverted male headship by tempting Eve rather than Adam, and Eve sinned not only in eating but by eating first. She is a negative model because she acts autonomously rather than submissively.

Alternative Interpretation: Paul’s statement assumes a cultural context where women were more susceptible to deceit because they lacked education, married early (husbands were generally much older) and were socially constrained (limited exposure within the culture). In Paul’s cultural setting women were more easily deceived than men. Paul uses Eve as an analogy.

2. What’s the Result?

Genesis 3:16 is not the basis of headship, but the consequences of sin invading the gender relationship. Genesis 3:16 is the beginning of the “battle of the sexes.” It is not prescriptive, but descriptive. In consequence of sin, wives will seek to dominate (a desire for control) their husbands and husbands will oppress (master) their wives. Dysfunction is a consequence of the Fall.

There is some disagreement about what the “desire” is that a woman will have for her husband. Some believe it is sexual desire; others believe it is a desire for intimacy (healthy relationship); and yet others believe it is a desire for control.

The chart below shows the parallel between Genesis 3:16 and 4:7. The verbs are identical. It indicates the hostile nature of the relationships involved.

Genesis 3:16: you-rule-he-and-desire-to-your-husband-and (Hebrew)
NRSV: “yet your desire shall be for your husband, and he shall rule over you."

NIV: "Your desire will be for your husband, and he will rule over you."

Genesis 4:7: it-rule-you-and-desire-to-you-and (Hebrew)

NRSV: "its desire is for you, but you must master it."

NIV: "it desires to have you, but you must master it."

Consequences:

(1) Distorted Marriage Relationships: the loss of mutuality and transparency.

(2) Distorted Social/Economic Justice: the rise of discrimination.

(3) Distorted "Headship” such as Master/Slave or Sergeant/Private.

Key Question: Was Genesis 3:16 the beginning of “headship” in the gender relationship or was it the distortion of that relationship?

3. An Alternative Reading of Women in the Hebrew Bible

In Tikva Frymer-Kensky's book Reading the Women of the Bible, Tikva Frymer-Kensky writes (p. xv): “Contrary to all assumptions...the Hebrew Bible, unlike other ancient literature, does not present any ideas about women as the 'Other.' The role of women is clearly subordinate, but the Hebrew bible does not 'explain' or justify this subordination by portraying women as different or inferior." The Old Testament's notion of women as subordinate but not inferior became a paradigm for Israel's understanding of it's own subjugation by other nations. In the Hebrew Bible women are:

a. The Victors

b. The Victims

c. The Virgins

d. The Voice

Questions for Reflection:

1. Who is responsible for the fall of humanity into sin? What kind of responsibility do each bear? What is our responsibility in this connection?

2. Is the rule of man over woman prescriptive or descriptive in this text? Why do you think so? In what way or sense is this a divine judgment against humanity? Or, is it simply a consequence of sin’s entrance into the world?

3. What is the “desire” that the woman will have for her husband?

4. What is the significance of categorizing the portrayal of women with the four-Vs? Can you identify women in the Hebrew Bible who would fall into these categories? Identify women or types of women that this is equally true of today?

Resources for Further Study:

Egalitarian: Lance Pape, “Man and Woman in Genesis 1-3: Six Common Misconceptions Challenged,” available at http://www.gal328.org/articles/Pape-Genesis.html . See also, William J. Webb, Slaves, Women & Homosexuals: Exploring the Hermeneutics of Cultural Analysis (Downers Grove: InterVarsity Press, 2001), pp. 110-122, 224-235, 263-269

Complementarian: Mary Kassian, Women, Creation and the Fall, pp. 21-30, available at http://www.cbmw.org/resources/books/women_creation_fall.pdf See also Jack Cottrell, Gender Roles & the Bible: Creation, the Fall, & Redemption, pp. 107-133.

Women Serving God: Wednesday Evening Study Series

LuJana Gill, John Mark Hicks, and Mark Manassee

February 4, 2004

Fallen Perspectives and a Counter-Model

I. Fallenness.

A. Greek:

Plato, Timaeus, 90e: “It is only males who are created directly by the gods and are given souls. Those who live rightly return to the stars, but those who are ‘cowards or [lead unrighteous lives] may with reason be supposed to have changed into the nature of women in the second generation’. This downward progress may continue through successive reincarnations unless reversed. In this situation, obviously it is only men who are complete human beings and can hope for ultimate fulfilment; the best a woman can hope for is to become a man.”
Aristotle, On Politics, 1254, 1259, 1260: “Again, the male is by nature superior, and the female inferior; and the one rules, and the other is ruled; this principle, of necessity, extends to all mankind…For although there may be exceptions to the order of nature, the male is by nature fitter for command than the female, just as the elder and full-grown is superior to the younger and more immature…Early, then, moral virtue belongs to all of them; but the temperance of a man and of a woman, or the courage and justice of a man and of a woman are not, as Socrates maintained, the same; the courage of a man is shown in commanding, of a woman in obeying.”

B. Hinduism

Tulsidas in his Ramayana expressed his contempt for women when he wrote that if women become independent, this would lead to evil. Therefore he prescribed that "The drum, the village fool, the Shudras (lower classes), animals, women, all these are fit to be beaten."

C. Traditional African Proverbs (Traditional African Religion)

Woman, the source of all evil. (Benin Senegal)

A woman and an invalid man are the same. (Gikuyu, ​Kenya)

A woman’s intelligence is that of a child (West Africa -Benin, Senegal)

If a man is not obeyed by his wife, he must beat her thwack! (KiSwahili, East Africa.)

D. Jewish

Ecclesiasticus 25:19, 24: "No wickedness comes anywhere near the wickedness of a woman.....Sin began with a woman and thanks to her we all must die"
Philo of Alexandria, Special Laws, 3.178.28: “There is in the soul a male and female element just as there is in families, the male corresponding to the men, the female to the women. The male soul assigns itself to God alone as the Father and Maker of the Universe and the Cause of all things. The female clings to all that is born and perishes; it stretches out its faculties like a hand to catch blindly at what comes in its way, and gives the clasp of friendship to the world of created things with all its numberless changes and transmutations, instead of to the divine order, the immutable, the blessed.”

Josephus, Against Apion, 2.25: a woman is "inferior to her husband in all things Let her, therefore, be obedient to him; not so that he should abuse her, but that she may acknowledge her duty to her husband; for God hath given the authority to the husband " (Against Apion, 2.25).

Josephus, Antiquities of the Jews, 4.8.15: “But let not a single witness be credited, but three, or two at the least, and those such whose testimony is confirmed by their good lives. But let not the testimony of women be admitted, on account of the levity and boldness of their sex.”

"Blessed are you, Lord, our God, ruler the universe who has not created me a Gentile, a slave or a woman.” From the Talmud, and originally attributed to second-century Rabbi Judah bar Ilai.

Medieval Cairo synagogue (Genizah) text: blessed is God “who has created me a human and not beast, a man and not a woman, an Israelite and not a gentile, circumcised and not uncircumcised, free and not slave." See the history of this saying , available at http://www.myjewishlearning.com/texts/liturgical_texts/Overview_Jewish_Prayer_Book/MorningBlessings3230/NotAWoman3232.htm

E. Christian

Gospel of Thomas (mid-2nd century C.E.), 114: Simon Peter said to them: “Let Mary go forth from among us, for women are not worthy of the life.” Jesus said: “Behold, I shall lead her, that I may make her male, in order that she also may become a living spirit like you males. For every woman who makes herself male shall enter into the kingdom of heaven.”

Origen (d. 258), Fragments on First Corinthians, 74: "’For it is improper for a woman to speak in an assembly,’ no matter what she says, even if she says admirable things, or even saintly things, that is of little consequence, since they come from the mouth of a woman.”

Thomas Aquinas, Summa Theologica, 1.92: “It was necessary for woman to be made, as the Scripture says, as a ‘helper’ to man; not, indeed, as a helpmate in other works, as some say, since man can be more efficiently helped by another man in other works; but as a helper in the work of generation.”

Friar Cherubino, Rules of Marriage (early 1400s): “When you see your wife commit an offense, don't rush at her with insults and violent blows. Scold her sharply, bully and terrify her. And if this still doesn't work...take up a stick and beat her soundly, for it is better to punish the body and correct the soul than to damage the soul and spare the body...Then readily beat her, not in rage but out of charity and concern for her soul, so that the beating will redound to your merit and her good.”

Martin Luther, Table Talk (1531): “Men have broad shoulders and narrow hips, and accordingly they possess intelligence. Women have narrow shoulders and broad hips. Women ought to stay at home; the way they were created indicates this, for they have broad hips and a wide fundament to sit upon.”

Martin Luther, letter to nuns in 1524: “A woman does not have complete mastery of herself. God created her body that she should be with a man and bear and raise children. The words of Genesis, Chapter 1, clearly state this, and the members of her body sufficiently that God himself formed her for this purpose."

Menno Simons (1496-1561), Writings, 376: “Remain in your houses and gates unless you have something of importance to regulate, such as to make purchases, to provide in temporal needs, to hear the Word of the Lord, or to receive the holy sacraments, etc. Attend faithfully to your charge, to your children, house, and family.”

F. Islam

Koran, 4.34: “Men are the maintainers of women because Allah has made some of them to excel others and because they spend out of their property; the good women are therefore obedient, guarding the unseen as Allah has guarded; and (as to) those on whose part you fear desertion, admonish them, and leave them alone in the sleeping-places and beat them; then if they obey you, do not seek a way against them; surely Allah is High, Great.”

II. Historical Models of Leadership. (Prepared and Taught by LaJuana Gill).
A. A Servant Leadership Model:

1. Taught by Jesus.

2. Demonstrated by Jesus

3. Demonstrated on the Cross

4. Demonstrated in the New Testament Church

5. Demonstrated in Covenant Relationship with Israel

6. Demonstrated in Creation
B. Platonic Hierarchical Subordinationism in the History of the Church

Arianism – Arius of Alexandria taught that Jesus Christ was not co-eternal and of one substance with God the Father, but had been created by Him as his Instrument for the salvation of the world. Thus, although a perfect man, the Son was subordinate to the Father, his nature being human rather than divine. They used “head as authority” definition of kephale to prove that Christ is inferior to the Father! Constantine established a universal Church Council in Nicaea 325.

Nestorianism – Nestorius, appointed Bishop of Constantinople in 427. Refusing to attribute the frailties of humanity to a member of the Trinity, he preached that Christ was not, as the Nicaeans believed, a single person but that he possessed two distinct persons, one human and the other divine.
Hierarchical Model

1. Plato - In his hierarchical chain of being, women are ranked third on a scale from God, to man, to woman, to animal—their very being is derivative from the male and therefore inferior.

2. Augustine – “The woman herself alone is not the image of God, whereas the man alone is the image of God as fully and completely as when the woman is joined with him.”

3. Tertullian – “God’ sentence hags still over all your sex and His punishment weighs down upon you. You are the devil’s gateway, you are she who first violated the forbidden tree and broke the law of God. It was you who coaxed your way around him whom the devil had not the force to attack. With what ease you shattered that image of God: man! Because of the death you merited, the Son of God had to die.”

4. Aquinas – “As regards the individual nature, woman is defective and misbegotten, for the active force in the male seed tends to the production of a perfect likeness in the masculine sex, while the production of women comes from a defect in the active force or from some material disposition, or even from some external influence, such as that of a south wind.”

C. Role Model taught by Martin Luther

1. Women only have value in relationship to men, particularly in marriage and childbearing. Woman was given to man in the one and only work in which he really needed her help – procreation. Under his way of thinking, the question, “What does it mean to be made in the image of God as male and female?” merges with the question, “What is the understanding of the roles which the male and female have to fulfill in the ordinance of marriage?” (In other words, the church was teaching that being made as female is not essential to humanity; but, to marriage.)

2. Luther sees men and women as equals at Creation and sees subordination as a result of the Fall: Lectures on Genesis: Chapters 1-8 (St. Louis: Concordia, 1958), 203, 138, 202, 200.

· “If Eve had persisted in the truth, she would not only not have been subjected to the rule of her husband, but she herself would also have been a partner in the rule which is now entirely the concern of males.”

· “The wife was made subject to the man by the Law which was given after sin.”

· “Eve was placed under the power of her husband, she who previously was very free, and as the sharer of all the gifts of God, was in no respect inferior to her husband. This punishment, too springs from original sin.”

· “The female sex has been greatly humbled and afflicted, and it bears a far severer and harsher punishment than the men.”
D. Relational Model in the New Creation: God distributes the power and witness of the Holy Spirit to all.

Questions for Reflection:

1. Why is “subordinationism” so dominant in culture, both in the Judeo-Christian heritage and outside of it? How does it contrast with the actions and teachings of Jesus?

2. What is the difference between Luther’s understanding and the hierarchical Platonic understanding of the relationship between male and female?

3. Have you experienced or seen this “subordinationism” practiced in the contemporary world? Describe, critique and offer an alternative way of understanding male/female relations.

Resources for Further Study

Complementarian: concerning a redemptive understanding of headship, see Jack Cottrell, Headship, Submission and the Bible, available at http://www.cbmw.org/resources/books/headship.pdf.

Egalitarian: the most thorough discussion is Craig S. Keener, Paul, Women & Wives: Marriage and Women’s Ministry in the Letters of Paul (Peabody, MA: Hendrickson Publishers, 1992), pp. 139-224.

A helpful discussion of Ephesians 5, mutual submission and Triune relationships in the context of John Paul II is available at http://www.geocities.com/Petsburgh/Park/7575/grabowski2.html

Women Serving God—Wednesday Evening Series

Angela Clements, John Mark Hicks and Mark Manassee

Febuary 11, 2004

A Snapshot of Women in the Early Church (Romans 16)

Individuals in Rome (Romans 16:1-16)

	Description
	Men
	Women

	1. Deacon
	
	Phoebe (16:1)

	2. Patron(ess)
	
	Phoebe (16:1)

	3. Coworker
	Aquila (16:3)
Urbanus (16:9)
	Prisca (16:3)

	4. Host of a

house church
	Aquila (16:5)

Aristobulus (16:10)?

Narcissus (16:11)?
	Prisca (16:5)

	5. Laborer
	
	Maria (16:6)

Tryphaena (16:12)

Tryphosa (16:12)

Persis (16:12)

	6. Apostle
	Andronicus (16:7)
	Junia (16:7)

	7. Sister
	
	Phoebe (16:2)

	8. Kinsman/-woman
	Andronicus (16:7)

Herodion (16:11)
	Junia (16:7)

	9. Fellow-prisoner
	Andronicus (16:7)
	Junia (16:7)

	10. Beloved
	Epainetus (16:5)

Ampliatus (16:8)

Stachys (16:9)
	Persis (16:12)

	11. Approved
	Apelles (16:10)
	

	12. Elect
	Rufus(16:13)
	

	13. Members of a house-church (no descriptor)
	Asyncritus (16:14)

Phlegon (16:14)

Hermes (16:14)

Patrobas (16:14)

Hermas (16:14)
	Rufus’ mother (16:13)

	14. Members of another house-church (no descriptor)
	Philologus (16:15)

Nerea (16:15)

Olympas (16:15)
	Julia (16:15)

Nerea’s sister (16:15)

SUMMARY
10 women out of 29 individuals mentioned (34%)

Of the 6 functions mentioned, 6 are filled by women while only 3 by men. 7 different women fill these functions while only 6 men are named.
I. Spiritual Gifts in Romans 12:3-8.

A. A Theology of Spiritual Gifts.

1. One body with many members with different gifts.

2. Gifts in Romans 12:

a. Prophesying

b. Serving (diakonian)

c. Teaching

d. Encouraging

e. Generosity

f. Leadership (prostamenos)

g. Mercy

B. Literary Relationship with Romans 16: Phoebe Commended.

1. for serving (diakonon)

2. for leading as a patron/benefactor (prostates).

C. Contemporary Application.

II. Key Terms/Functions in Romans 16

A. Deacon (diakonon)

The term diakonon is actually masculine gender but is used of Phoebe who is a woman. The same word is used in 1 Timothy 3:8 and Philippians 1:1—the only other references to deacons in the New Testament. He does not use the Greek term “deaconness” (diakonissa) because the word did not exist in the ancient world till 325 AD and females who served as “deacons”(diakonoi) in the ancient world are called “deacons” (from diakonos, masculine gender) rather than “deaconnesses.” This is the only place in the NT where the phrase “deacon of the church” appears. She is more than just a “sister” (cf. Philemon 2), but a diakonon.. If Phoebe were “Philip,” we would automatically identify this individual as a “deacon.” But because it is Phoebe, we wince at the possible identification.

B. Benefactor (prostatis)

The term prostates most naturally refers to patronage. Patronage involved a relationship where goods and services are exchanged through a personal relationship. Graeco-Roman inscriptions describe some women with this term. Women with such resources usually managed large households and conducted business. Phoebe may have been an influential friend and financial supporter in Paul’s ministry. The term prostates, however, is also used by Paul to refer to leaders or “rulers” in a community (cf. 1 Thess. 5:12 and Rom. 12:8). In 1 Thessalonians 5:12 it is associated with those who “labor” in the Lord. The terms refer not so much to “offices” in the church as much as to functions. Specifically, prostamenos in Romans 12:8 probably refers to one who “protects those who are socially vulnerable” (Walters, p. 178). Walters provides a detailed account of a contemporary patroness in Corinth named Junia Theodora. She provided hospitality, financial support, and served as a kind of diplomat or representative for the city. Phoebe most likely had a similar function in the church at Cenchrae.

C. Fellow-laborers (sunergos) or Laborers (kopionti).

Paul uses this term elsewhere to describe Timothy (Rom. 16:24; 1 Thess. 3:2; Philemon 1), Apollos (1 Corinthians 3:9), Titus (2 Cor. 8:23), Epaphroditus (Phil. 2:25), Aristarchus (Col. 4:10; Philemon 24), Mark (Col. 4:10; Philemon 24), Justus (Col. 4:10), Epaphras (Philemon 24), Demas (Philemon 24), Luke (Philemon 24), Eudoia (Phil. 4:2) and Syntyche (Phil. 4:2). In 1 Cor. 16:16 Paul writes that those in the house of Stephanas should submit to “every fellow worker (panti sunergounti) and laborer (kopionti).”

Paul uses the term “labor” to describe his own ministry in 1 Cor. 4:12; 15:10; Gal. 4:11; Phil. 2:16; Col. 1:29; and 1 Tim. 4:10. Paul tells the Thessalonians to “respect those who work hard (labor) among” them (1 Thess. 5:12). Those who “labor in preaching and teaching” are worthy of double honor (1 Tim. 5:17).

D. Apostle (apostolos).

There are three questions here. First, is the person’s name Junias (male) or Junia (female)? Second, does the text mean that this person is well-known to the apostles and held in high regard, or does it mean that this person is one of the well-known apostles? Third, what does the word “apostle” mean here?

The difference between the two in Greek is an accent mark and accents are not part of the most ancient manuscripts of the Greek New Testament. Early Christian writers unanimously understood this person to be a woman. While some modern translations and scholars have thought it was a shortened form of the name Junianus, there is no example in Greek literature of that short form (Junias). However, Junia is a common woman’s name.

While grammatically either reading is possible, the early Christian writers all understood the phrase to mean “outstanding among the apostles” and included Junia among the apostles. This is the standard translation in all languages and is the opinion of the vast majority of commentators. But the minority opinion is not out of the question (see Wallace’s article in the resources below).

The term apostolos is sometimes used to refer simply to messengers of churches as in 2 Corinthians 8:23 and Philippians 2:25. It might have the general sense of “missionary” here, that is, one who was sent out for the sake of the gospel. Andronichus and Junia were probably original laborers in the gospel (missionaries), perhaps even in Rome. They could have been a husband-wife team.

III. Church of Christ Women in Ministry Network (Angela).

Questions for Reflection:

1. Though the same words are used to describe men and women in these various functions, do we tend to understand them differently in relation to women than we do men? Why? Should we read them differently?

2. Think about all the various functions in which women serve at Woodmont and suppose Rubel sent a greeting to the church from Africa. What functions could appear in that greeting? What parallels are there between Romans 16 and such a greeting from Rubel?

3. What is the most striking “snapshot” for you in this greeting from Paul? Any surprises? Anything you would have liked to know more about?

Resources

Egalitarian: Ben Witherington III, Women in the Earliest Churches (Cambridge: University Press, 1988), 104-116; Dennis J. Preato, “Romans 16:7-Resolving the Interpretative Issues,” found at http://www.cbeinternational.org under “Free Articles;” Christopher R. Hutson, “Romans 16 and the Women in Pauline Churches” available at http://www.gal328.org/articles/Hutson-Laborers.html; Bernadette Brooten, Women Priests (Maryknoll, NY: Paulist Press, 1977), 141-44, available at http://www.womenpriests.org/classic/brooten.htm; and Arthur Frederick Ide, “Woman in the Early Church: A Study of Romans 16,” Woman as Priest, Bishop and Laity in the Early Church to 440 A.D., (Ide House 1984), pp. 27-40, available at http://www.womenpriests.org/classic2/ide_04.htm.

Complementarian: Andreas J. Kostenberger, “Women in the Pauline Mission,” Gospel to the Nations, ed. Peter Bolt and Mark Thompson (Downers Grove: InterVarsity, 2000), available at http://www.cbmw.org/resources/articles/women_pauline_mission.pdf On Junia in Romans 16:7, see David Jones, “A Female Apostle?: A Lexical-Syntactical Analysis of Romans 16:7,” available at http://www.cbmw.org/resources/articles/femaleapostle.pdf and Daniel B. Wallace and Michael H. Burer, “Was Junia Really and Apostle: A Reexamination of Romans 16:7?,” pp. 4-11, available at http://www.cbmw.org/journal/editions/6-2.pdf

Exegetical Study: James Walters, “’Phoebe’ and ‘Junia(s)’—Rom. 16:1-2, 7,” in Essays on Women in Earliest Christianity, volume I, ed. Carroll D. Osburn (Joplin, MO: College Press, 1993), 167-190. Also, for the possibility that 1 Timothy 3:11 refers to “deaconesses,” see Barry Blackburn, “The Identity of ‘Women’ in I Tim. 3:11,” pp. 303-321 in the same volume as Walter’s article.

Women Serving God: Wednesday Evening Study Series

John Mark Hicks, Mark Manassee and Kimberly Reed

February 18, 2004

One in Christ Jesus: Galatians 3:28

Text: Galatians 3:26-29

For in Christ Jesus you are all children of God through faith. As many of you as were baptized into Christ have clothed yourselves with Christ. There is no longer Jew or Greek; there is no longer slave or free, there is no longer male and female; for all of you are one in Christ Jesus. And if you belong to Christ, then you are Abraham’s offspring, heirs according to the promise.

I. Different Readings of Galatians 3:28.

A. Some Exegetical Points.

1. The categories reflect divisive elements of Graeco-Roman society: slave/free, Jew/Gentile and male/female.

2. The terms “male and female” are not the usual terms for “man and woman” in the Greek New Testament (e.g., those used in 1 Timothy 2 or 1 Corinthians 11). Rather, these are the terms used by the Greek translation of Genesis: arsen and thelu. By this Paul reminds us of God’s creative act in Genesis 1:27.

3. The text also reflects the same categories that are part of the announcement of the new age in Joel 2 (quoted in Acts 2): male/female (sons and daughters), slave/free (servants and maidservants), and Jew/Gentile (“all flesh”).

B. Egalitarian Reading.

1. Galatians 3:28 is a baptismal text that emphasizes one’s new identity found “in Christ.” When one is clothed with Christ in baptism one takes on a new identity. This new identity is what unites believers together.

2. This new identity and unity replaces the social barriers that have been used to separate and divide people. The church must exemplify this new identity/unity even if it was only recognized in society incrementally.

3. One’s salvation and identity “in Christ” always has social implications for how one lives their life. As a result, Paul can confront Cephas about not having table fellowship with gentile Christians who do not keep the law (2:11-16). Paul was not willing to tolerate the “separate but equal” policy toward gentile Christians espoused by some Jewish Christians.

4. This text also contributes to a theology of new creation in Christ (6:15). Galatians 3:28 include the pairs slave/free and male/female even though the primary emphasis in Galatians is on the relationship between Gentile Christians and the law. This implies that Paul is using a baptismal formula that was used in the wider Christian movement.

C. Complementarian Reading:

1. Galatians 3:28 states a soteriological (salvation) principle, that is, salvation is not determined by these kinds of distinctions. Rather, inheritance of the kingdom comes to all believers without distinction unlike inheritance laws in Israel or among the Gentiles. It is a question of inheritance, not ministry.

2. The argument of the epistle at this juncture is centered on the question "Who is a child of Abraham?," or "Who is a true heir?" Male/female, free/slave, and Jew/Gentile distinctions were inheritance factors in Israel: females, slaves and Gentiles could not inherit, but now they can. The point of the analogy is not broad, but specific. It is an abuse of the specific function of this text to overgeneralize the analogy.

3. Nevertheless, the principle of “oneness” and unity in Christ that transcends gender, social status and ethnicity is valid. We must work out its implications in the life of the church, but we must do so in the total context of the biblical story rather than the narrow concerns of Galatians 3.

II. Interpretative Analogies.

A. Redemptive Trajectories in Scripture? Webb’s Argument (see his chart at http://www.fellowship.ca/theology/hermeneutics/webbarticle2.pdf)

1. While slavery in the Hebrew Scriptures was a significant improvement over slavery in the surrounding Ancient Near Eastern culture, the treatment of slavery in the Christian Scriptures is a significant step forward from the Hebrew Scriptures. It is a redemptive movement. But it is recognized that even the Christian Scriptures did not fully apply redemptive principles to slavery since it did not eliminate it.

2. Perhaps the treatment of women is analogous. While women in the Hebrew Scriptures were treated in ways superior to the surrounding culture of the Ancient Near East, women in the Christian Scriptures are treated significantly better. It is a redemptive movement. Perhaps the position of women in the New Testament is not intended as the final state of redemptive movement, but is the stage most appropriate for the setting in which the early church found itself.

3. Consequently, just as the creative intent of God and the redemptive principles embedded in the Christian faith demand the ultimately abolition of slavery (even though the New Testament did not implement this), so those same principles demand the full egalitarian status of women with men (even though the New Testament did not implement this).

B. Complementarian Response to the Slave Analogy.

1. It may be assumed that instructions to slaves were accommodative to a situation in which Paul hoped the gospel would change over time (but it is by no means certain that Paul would have freed all slaves--he does not command Christian masters to do so).

2. The appeals of Paul and Peter to slaves to obey their masters is rooted in the principle of righteous suffering in a fallen world for the sake of the kingdom of God (Col. 3:22-25; 1 Pet. 2:18-25).

3. In relation to gender, however, Paul appeals to God's act of creation, and Peter appeals to the laudable model of the matriarch Sarah (1 Pet. 3:5-6). Paul does not appear to fallenness. Rather, he seeks to restore the created order. Gender roles are rooted in the creative act of God and the narrative of God's people who reflected God's intent in creation ("as the law says," "Sarah," etc.).

4. Slavery and racial prejudice are contrary to God’s creative intent. The question is whether a complementarian or egalitarian understanding of gender is God’s original creative intent. Consequently, the analogy drives us back to the more fundamental question: what did God intend in creating humanity as male and female?

C. “Separate but Equal”: Jim Crow Analogy.

1. 13th, 14th, and 15th Amendments to the Constitution (ending slavery, requiring equal treatment under law, and guaranteeing the right to vote to African-Americans)
2. Reconstruction-era Civil Rights Act of 1875

3. Supreme Court rulings in 1883 and 1896: Jim Crow legalized

4. Jim Crow in law and in custom

5. Supreme Court ruling in 1954: Brown v. the Board of Education of Topeka: "In the field of public education the doctrine of 'separate but equal' has no place. Separate educational facilities are inherently unequal."
Question for Reflection:

1. Whose reading of Galatians 3:28 do you find most convincing?

2. Do you believe the slave analogy is legitimate or problematic?

3. How did Jim Crow segregation harm both African-Americans and whites?

Resources for Further Study:

Egalitarian: Jan Faver Hailey, “’Neither Male nor Female’ (Gal. 3:28),” in Essays on Women in Earliest Christianity, volume 1, ed. Carroll D. Osburn (Joplin, MO: College Press, 1993), pp. 131-166; Stanley Grenz and Denise Muri Kjesbo, Women in the Church: A Biblical Theology of Women in Ministry (Downers Grove, IL: InterVarsity Press, 1995), pp. 99-107; William J. Webb, Slaves, Women & Homosexuals: Exploring the Hermeneutics of Cultural Analysis (Downers Grove, IL: InterVarsity Press, 2001), pp. 83-91, and Klyne R. Snodgrass, “Galatians 3:28—Conundrum or Solution?,” in Women, Authority & the Bible, pp. 161-180.

Complementarian: Eric Petermann, “Galatians 3:28 and Evangelical Egalitarianism,” available at http://www.valleybiblefellowship.org/papers/galatians%203,28%20and%20evangelical%20egalitarianism.htm; Peter R. Schem, “Galatians 3:28: Prooftext or Context?,” pp. 23-30, available at http://www.fellowship.ca/theology/hermeneutics/webbarticle2.pdf; S. Lewis Johnson, “Role Distinctions in the Church: Galatians 3:28,” pp. 161-175, available at http://www.cbmw.org/rbmw/rbmw.pdf; Daniel Wallace, “Biblical Gynecology: Part 2- Galatians 3:28,” available at http://www.bible.org/docs/soapbox/bibgyn/bibgyn-02.htm; and Joel Stephen Williams, “A Study of Galatians 3:28,” available at http://www.afn.org/~afn52344/longer1.html. On the parallel between slavery and gender discussions, see http://www.cbmw.org/questions/16.php.

Race/Gender Analogy: For Webb’s argument on the slavery analogy, see “Redemptive Hermeneutic and Women Elders,” available at http://www.fellowship.ca/theology/hermeneutics/webbarticle2.pdf. Floyd Rose, “Behold, I Show You A Parable,” available at http://www.gal328.org/articles/Rose-Idea.html. For details on the Jim Crow laws, see Jerrold M. Packard, American Nightmare: The History of Jim Crow (New York: St. Martin's Griffin, 2002).

Women Serving God: Wednesday Evening Study Series

John Mark Hicks and Mark Manassee

March 10, 2004

Women and the Assembly: Corinth

I. Texts.

A. 1 Corinthians 11:2-16 (NIV)

2I praise you for remembering me in everything and for holding to the teachings,[1] just as I passed them on to you.

3Now I want you to realize that the head of every man is Christ, and the head of the woman is man, and the head of Christ is God. 4Every man who prays or prophesies with his head covered dishonors his head. 5And every woman who prays or prophesies with her head uncovered dishonors her head--it is just as though her head were shaved. 6If a woman does not cover her head, she should have her hair cut off; and if it is a disgrace for a woman to have her hair cut or shaved off, she should cover her head. 7A man ought not to cover his head, since he is the image and glory of God; but the woman is the glory of man. 8For man did not come from woman, but woman from man; 9neither was man created for woman, but woman for man. 10For this reason, and because of the angels, the woman ought to have a sign of authority on her head.

11In the Lord, however, woman is not independent of man, nor is man independent of woman. 12For as woman came from man, so also man is born of woman. But everything comes from God. 13Judge for yourselves: Is it proper for a woman to pray to God with her head uncovered? 14Does not the very nature of things teach you that if a man has long hair, it is a disgrace to him, 15but that if a woman has long hair, it is her glory? For long hair is given to her as a covering. 16If anyone wants to be contentious about this, we have no other practice--nor do the churches of God.

B. 1 Corinthians 14:34-35 (NIV)

34As in all the congregations of the saints, women should remain silent in the churches. They are not allowed to speak, but must be in submission, as the Law says. 35If they want to inquire about something, they should ask their own husbands at home; for it is disgraceful for a woman to speak in the church.

II. Exegetical Questions and Perspectives

A. 1 Corinthians 11:2-16.

1. Context.

a. 1 Corinthians 11-14 are generally read under the broad rubric of “public assembly”—a time when the church gathered together.

b. 1 Corinthians 11 addresses two problems: (i) the wearing of headcoverings in the assembly and (ii) the division with in the assembly surrounding the Lord’s Supper.

2. Argument.

a. Paul wants men to pray and prophesy uncovered, but women to pray and prophesy covered.

b. Paul both roots his exhortation in the honor relationship that is sustained by “headship.”

c. At the same time, Paul reminds the Corinthians that men and women are mutually dependent upon each other.

3. Questions.

a. What is the nature of this gathering in 11:2-16? Public? Private? Mixed?

b. What is the meaning and significance of “head” in 11:3?

c. What is the nature of prayer and prophecy in 11:4-6?

d. What does “honor” signify?

e. What is the significance of the “headcovering” in 11:3-16?

f. What is the nature of Paul’s appeal to creation in 11:7-9?

g. What is the significance of “authority” in 11:10?

h. How does 11:11-12 balance 11:3-10?

i. Why does Paul appeal to hair length as part of his argument?

j. What is the significance of 11:16?

B. 1 Corinthians 14:34-35.

1. Context.

	Persons
	Occasion
	Imperative
	Limitations

	Tongue Speakers
	no interpreter
	be silent (v. 28)
	two or three only

	Prophets
	receives a revelation
	be silent (v. 30)
	two or three only

	Women
	insubmissive speaking
	be silent (v. 34)
	ask at home

2. Argument

a. Occasion: Disorder in Worship (cf. 1 Cor. 14:40)

b. Injunction: Women should be silent (it is not permitted for them to speak).

c. Reason: They are to be submissive or everything should be done decently and orderly.

d. Ground: As the law says or God is not the author of disorder but peace.

3. Questions.

a. What does “silence” mean?

b. What is the nature of the “disorder”? What is the occasion of this text?

c. What is it that the law says, and where does it say?

d. Who are these women?

III. Interpretative Approaches

A. Alternative Approaches.

1. 1 Corinthians 11:2-16.

a. Describes a specific situation where only women are present, but this does not explain why women must be "veiled" if no men are present. One covers their head to honor the male, just as the male uncovers his head to honor his head, Christ.

b. Describes a private situation other than the public worship assembly, but this is inconsistent with the immediate context where the Lord's Supper is also present in this assembly (1 Cor. 11:17ff) and that it addresses an assembly practice (11:16).

c. Describes a public situation outside of the assembly (e.g, a street corner), but this does not fit the immediate context (as under b).

d. Describes the participation of inspired women in a public assembly without permitting uninspired women to participate because it would violate male "headship," but this implies that God inspired women to violate his created order of "headship."

e. Describes the participation of women in a worship assembly where they audibly lead the assembly in prayer and prophesy as long as they reflect creation values through appropriate cultural symbols (“veil”).

2. 1 Corinthians 14:34-35.

a. The text does not apply today because it deals with miraculous gifts that are now unavailable, but this fails to recognize that Paul is applying a principle based in the law. The principle has a broader application than this situation.

b. Commands women to be totally silent in the assembly (e.g., no singing, no confessing, no praying, etc.), but this does not recognize the specific situation of this text and it contradicts 11:3-6.

c. Prohibits women from leading the assembly in any kind of public speaking (e.g.., they may sing but not lead singing), but this also fails to recognize the specific situation of this text and it contradicts 11:3-6.

d. Prohibits women from either (or all of the below):

(1) asking their husbands questions during their prophesying, or

(2) disrupting the judging of the prophets by asking questions, or

(3) disrupting the assembly by insubmissive behavior.

B. A Complementarian Understanding.

1. 1 Corinthians 11:2-16.

a. Due to the principle of headship (11:3), Paul desires gender differentiation. Paul clearly makes some distinction between genders in terms of the practice of the church. This reflects a “honor” relationship between “heads” that is rooted in creation (11:7-9). Paul is concerned that women honor their heads when they pray and prophesy. This is balanced with the mutual interdependence of genders in 1 Corinthians 11:11-12. Thus, the text teaches a kind of complementarianism.

b. He calls Corinth to symbolize gender differentiation through the "veil" (more appropriately, the “hood” or where a covering is pulled up over the head by those who lead religious rituals in Roman pagan religions).

c. Praying and prophesying are audible acts in the assembly in which women not only participate but also lead (cf. 1 Cor. 14; e.g., at least prophecy is for the edification of others).

d. Thus, female participation in church life must be contextualized within the culture so that gender distinctions/relationships are appropriately maintained and symbolized. When they have the “sign of authority” on their head, female participation is encouraged and expected (11:10).

e. We must define “headship” in biblical contexts and then permit it to reshape whether we call a particular function in the church or assembly a headship function. Gender distinction is maintained by different uses of the coverng so that leadership in praying and prophesying does not violate male "headship."

f. There is a divine intention that arises out of God’s creative act in the beginning which, according to Paul, invests responsibility and accountability in the male for spiritual headship in the family and church. But this does not undermine the participation of women in the assembly as long as “headship” is appropriately symbolized in the culture. Women may pray and prophesy while at the same time honoring their “head.”

2. 1 Corinthians 14:34-35

a. Deals with disorder in the worship assembly of the Corinthian church (14:26-40).

b. Commands silence in specific situations for tongue-speaker, prophets and women. The Greek term for silence here is total silence—don’t utter a sound!

c. The law says women should be submissive which means that they should be silent in that specific situation--the nature of the silence is demanded by the principle of submission. The women are to be silent because they should be submissive, and they should be submissive because the law teaches submission. Consequently, they should ask their questions at home rather than in the assembly.

d. The call to submission is rooted in the “law,” which probably refers to God’s act of creation (e.g., 1 Corinthians 11:7-9).

e. The advice to ask husbands at home indicates the nature of the silence commanded--it prohibits disruptive speaking or intrusive questioning, not speaking in general.

f. Probably, the women who are addressed here are the wives of the prophets. The article before "women" in 14:34 may function as a possessive pronoun (as in 1 Corinthians 7:2-4, 14, 16), but this is not definitive. But the reference to "their own men (husbands)" in 14:35 seems to indicate the nature of the problem. Instead of asking their husband questions in the assembly, they should ask at home.

g. Or, the text could be read as calling for silence on the part of women because:

i. they are disrupting the judging of the prophets by asking questions, or

ii. they are disrupting the assembly by insubmissive or inappropriate behavior.

C. An Egalitarian Understanding

1. Introduction.

a. At the outset, it is important to note that in a letter in which Paul addresses a variety of problems for correction he does not write to just the leaders or men but in fact “to the church of God which is in Corinth” (1:2)—“the brothers and sisters” or “brethren” (1:10).

b. In I Corinthians 12 Paul addresses spiritual gifts and the one body with many members. Spiritual gifts are rooted in the triune God—Spirit (12:4), Lord (12:5), and God (12:6).

c. There is no indication that any gifts are given on the basis of gender but rather are activated by God (12:6) as the Spirit chooses (12:11) for the common good (12:7).

d. Paul considers prophecy to be one of the more helpful and important gifts (12:28; 14:1-5).

e. Like the Pastorals there is a great concern for how the actions of the church will be perceived by outsiders (14:22-25).

2. I Corinthians 11:2-16.

a. At the outset, it is striking to note that both men and women “pray” and “prophesy” in the assembly of the church. Paul’s argument is directed toward the manner in which men and women pray and prophesy.

b. In light of Acts 15:30-32 and I Corinthians 14, “a prophet is someone who speaks for an extended period of time in the context of the gathered body of believers, proclaiming words that exhort, strengthen, comfort, edify, and teach…. prophecy and preaching do overlap to a high degree, more than many have realized.” Dr. Ken Cukrowski

c. An on-going scholarly debate surround whether “kephale” means “head” in the sense of “authority” or whether it means “source” in the sense of origin or source of nourishment. There are detailed arguments on both sides of the debate. Paul is clearly using the word with a double meaning since he uses it both literally and metaphorically.

d. In support of origin or source of nourishment are Genesis 2:21-13; Colossians 2:19; and Ephesians 4:15-16. Many would see I Corinthians 12:8 as the best definition of “kephale”—“Indeed, man was not made from woman, but woman from man.” As a result, Christ would be the source of all men by being the agent of creation (I Cor. 8:6), God would be the source of Christ whether by his sending the Son at his human birth (Gal. 4:4) or his origin as the wisdom of God (I Corinthians 1:30, 2:7).

e. Paul could have used a word like “lord” but did not. However, even if “kephale” has the sense of “authority” it is an authority subverted by the example of God in Christ (I Cor. 11:11-12; Ephesians 5:23, 25, 29).

f. Paul is careful to make sure that people do not misunderstand what he says in 7-10 by emphasizing mutuality and the common creation/new creation in 11-12. This mutuality is in keeping with what would have been a shocking sexual ethic in a patriarchical culture. “For the wife does not have authority over her own body, but the husband does; likewise the husband does not have authority over his own body, but the wife does (I Corinthians 7:4).”

g. Paul is concerned to maintain gender distinctions while women and men pray and prophesy in order not to bring “disgrace” (11:4-6) or a charge of impropriety (11:13) upon the church.

h. Paul does not invest responsibility and accountability in the men but rather the whole congregation. Paul does not write to the men to shape up the women but to the whole people of God for them to be collectively responsible and accountable to each other in the Lord.

3. I Corinthians 14:34-35

a. There are good grammatical reasons for ending v. 32 with a period and letting v. 33 be a complete sentence reading, “For God is a God not of disorder but of peace.” This sentence would then provide a bracket with v. 40 “…but all things should be done decently and in order.”

b. Paul addresses some wives who seem to be disrupting the assembly with questions in a haughty manner.

c. They are told to be silent as are the tongue speakers (14:28) and prophets (14:30) who are also disrupting the assembly.

d. Paul’s reference to some wives being “submissive, as the law also says” is unusual. Elsewhere, Paul actually makes a quotation from the law (I Corinthians 9:8; 14:21). What texts or body of material Paul is referring to is speculation. However, it seems clear that Paul is calling for deference to the assembly similar to I Corinthians 16:16 where the same word is used.

e. The overarching concern is that the assembly must be conducted in an edifying and orderly manner (40) rather than with the total and permanent silence of any group of members.

Resources:

Egalitarian: Thomas Robinson, A Community Without Barriers: Women in the New Testament and the Church Today, pp. 49-80 at http://www.manhattanchurch.org/resources.asp; Carroll D. Osburn, “The Interpretation of 1 Cor. 14:34-35,” in Essays on Women in Earliest Christianity, ed. by Carroll D. Osborn (Joplin, MO: College Press, 1993), 1:219-242; Osburn, “1 Cor. 11:2-16—Public or Private?,” in Essays on Women in Earliest Christianity (Joplin, MO: College Press, 1995), 2:307-16; Craig S. Keener, Paul, Women & Wives: Marriage and Women’s Ministry in the Letters of Paul (Peabody, MA: Hendrickson Publishers, 1992), 19-100; and Ben Witherington III, Women in the Earliest Churches (Cambridge: Cambridge University Press, 1988), pp.78-103.

Complementarian: Thomas R. Schriener, “Headcoverings, Prophecy, and the Trinity,” 117-132 and D. A. Carson, “Silent in the Churches,” 133-147 in Recovering Biblical Manhood and Womanhood, ed. Wayne Grudem and John Piper, at http://www.cbmw.org/rbmw/rbmw.pdf; Mark C. Black, “1 Cor. 11:2-16—A Re-investigation,” in Essays on Women in Earliest Christianity, ed. by Carroll D. Osborn (Joplin, MO: College Press, 1993), 1:191-218.

Headship: Joseph Fitzmyer, “Another Look at Kephale in 1 Cor. 11:3,” New Testament Studies 35 (1989), 503-11, provides survey of the arguments. From an egalitarian perspective, read Gilbert Bilezikian, “A Critical Examination of Wayne Grudem’s Treatment of Kephale in Ancient Greek Texts,” in Beyond Sex Roles, 2nd ed. (Grand Rapids: Baker, 1990), appendix; Catherin Clark Kroeger, “The Classical Concept of Head as ‘Source,’ in Gretchen G. Hull, Equal to Serve (Old Tappan, NJ: Revell, 1987), 267-283. From a complementarian perspective, read Wayne Grudem, “The Meaning of Kephale (“Head”): A Response to Recent Studies,” 424-476, in Recovering Biblical Manhood and Womanhood, ed. Wayne Grudem and John Piper, at http://www.cbmw.org/rbmw/rbmw.pdf and Jack Cottrell, Headship, Submission and the Bible, 109-242 available at http://www.cbmw.org/resources/books/headship.pdf.

Excusus on “Veils” (John Mark Hicks):

a. The headcovering in Corinth is not the middle eastern “veil” but the Roman practice of capite velato where leaders in public rituals would pull a covering over their head as part of the religious ritual. Only those leading the ritual would cover their head—both men and women. Rick Oster has demonstrated this in his article “When Men Wore Veils to Worship: Historical Context of I Cor. 11:4,” New Testament Studies 34 (1988): 481-505. There is archaeological, epigraphic, numismatic and literary evidence to prove his case.

b. Corinth was a Roman colony. The previous Greek city had been destroyed in 146 BCE. but begun again as a Roman colony in 44 BCE. The city during Paul’s day was a mixed culture, but predominately Roman.

c. Paul opposes the asexual Roman practice of headcoverings. Rather, he wants to adjust the cultural practice in order to reflect the appropriate “honor” relations in the community.

(1) Apparently, both men and women were wearing the headcovering, so he distinguishes the practice in order to introduce gender distinction. Men do not wear the headcovering, but women do.

(2) However, there must have been another problem in Corinth. Why does Paul emphasize that women should wear the headcovering? Probably there were some women, by virtue of their Greek culture (where women did not wear any headcovering in rituals), did not wear the headcovering. They may have even seen this as a sign of freedom in Christ.

d. Consequently, the headcovering is a ritual (worship) practice in Roman religion that has been carried over into the Corinthian assemblies. Paul does not mind the headcovering, but he thinks it should symbolize the honor relationships between genders. Thus, men must honor their head not wearing the headcovering and women must honor their head by wearing the headcovering.

References to the Roman Practice:

"Why is it that when they worship the gods, they cover their heads, but when they meet any of their fellow-men worthy of honour, if they happen to have the toga over the head, they uncover?" (Plutarch, Moralia, The Roman Questions 10)

"It is no piety to show oneself often with covered head, turning towards a stone and approaching every altar, none to prostrate upon the ground and to spread open the palms before shrines of the gods . . ." (Lucretius de Rerum Natura 5.1198-1201).

". . . and when now thou raisest altars and payest vows on the shore, veil thy hair with covering of purple robe, that in the worship of the gods no hostile face may intrude amid the holy fires and mar the omens" (Virgil Aeneis 3.403-409).

"It was in accordance with the traditional usages, then, that Camillus, after making his prayer and drawing his garment down over his head, wished to turn his back; . . ." (Dionysius of Halicarnassus The Roman Antiquities 12.16.4).

Women Serving God: Wednesday Evening Study Series

John Mark Hicks and Mark Manassee

March 3, 2004

Women and the Assembly: 1 Timothy 2:8-15

I. Text: 1 Timothy 2:8-15 (NIV)

Prayer

I want men everywhere to lift up holy hands in prayer, without anger or disputing. I also want women to dress modestly, with decency and propriety, not with braided hair or gold or pearls or expensive clothes, but with good deeds, appropriate for women who profess to worship God.

Teaching

A woman should learn in quietness (silence, NRSV) and full submission. I do not permit a woman to teach or to have authority over a man; she must be silent.

Rationale and/or Illustration

For Adam was formed first, then Eve. And Adam was not the one deceived; it was the woman who was deceived and became a sinner. But women (she, NRSV, Greek) will be saved through childbearing--if they continue in faith, love and holiness with propriety (modesty, NRSV).

III. Exegetical Questions

A. Contextual Questions for 1 Timothy 2:8-15.

1. Why does Paul write this letter to Timothy?

2. What is the significance of the fact that Timothy is dealing with false teachers in his community (cf. 1 Tim 1:3; 6:3)?

3. What are these false teachers pushing in Ephesus (cf. 1 Tim 4:1-3)? Who are they influencing and with what effect (cf. 1 Tim 5:13; 2 Tim 3:6-9)?

4. How much of this text is relative to the culture in which resides and how much reflects theological perspectives that should shape culture?

B. Prayer (2:8-10).

1. Does this text envision a “house church” assembly or is this general ethical instruction?

2. Should “men” and “women” in this text be translated “husbands” and “wives”?

3. Does the text imply that only men prayed in the assembly?

4. What does “modesty” mean in this text and is this culturally determined?

C. Teaching (2:11-12).

1. What does “quietness” or “silent” mean in this context?

2. Does Paul’s wording “I do not permit” mean that this is his own personal opinion or that it is a temporary situation?

3. What does the word “teach” mean in this context? What kind of teaching does Paul mean?

4. What does the word “have authority” mean in this context? Does it have primarily a negative meaning (“domineer”) or a positive meaning (“spiritual authority”)?

5. Does “neither teach nor have authority” have two separate referents or does it mean to “teach in an authoritative way”?

D. Rationale (2:13-15).

1. Does Paul appeal to the creation of Adam as a rationale or an illustration?

2. How does the reference to Eve provide a rationale for or illustration of Paul’s point?

3. What is the connection between “childbearing” and “salvation”? What does the shift from singular (“she”) to plural (“they”) mean?

IV. Interpretative Approaches

B. Complementarian Understanding.

1. Paul’s letter is concerned with congregational stability and leadership (e.g., elders in 1 Tim 3:1-7; deacons in 1 Tim 3:8-13; evangelists in 1 Tim 4:1-14; widows in 1 Tim 5:1-16; and inter-congregational leadership in 1 Tim 5:17-6:2). The presence of false teaching in the community is the occasion for this concern.

2. 1 Timothy 2:11-15 orients women toward quietness, submission and domesticity while it orients men toward teaching, authority and leadership of the community.

3. The rationale for this orientation is rooted in creation (Adam is primogeniture—the male is firstborn and thus carries responsibility and accountability for the human family) and in Eve’s negative example of leaderships where she assumed responsibility that did not belong to her.

4. Complementarians will disagree regarding the application of this text.

i. Some complementarians believe that Paul only excludes women from certain kinds of teaching, that is, teaching that arises out of the function of elders and evangelists as they are conceived in 1 Timothy. In 1 Timothy, only Timothy as the evangelist and the shepherds take on the function of teaching (cf. 1 Tim 5:17; 4:11, 13, 16; 6:2). Paul uses the term “manage” (1 Tim 3:4-5; 5:17) in reference to the elders of the church, and Timothy also gives direction to the church by teaching as well as by rebuking elders when needed (1 Tim 4:11-14; 5:20).

ii. Other complementarians believe that Paul excludes women from leading prayer in the assembly (1 Tim 2:8) as well as any kind of teaching that involves mixed audiences of men and women since all teaching involves authority.

5. Complementarians generally read 1 Timothy 2:15 as a contrast between the “authority” role of men in the church assembly while women find their primary role in relation to the home. The statement does not mean that only women who bear children are saved, but that the role of women is primarily located in the home as they exhibit Christian virtues. Eve is representative of the “mother of life” as women are the ones through whom life continues within creation.

C. Egalitarian Understanding

1. I Timothy is written “so that you [Timothy] may instruct certain people not to teach any different doctrine” (1:3) and so that “you may know how one ought to behave in the household of God” (3:15).

2. Apparently, there is a problem with false teachers who “occupy themselves with myths and endless genealogies” (1:4) while “desiring to be teachers of the law” (1:7). Some are “liars whose consciences are seared with a hot iron” (4:2) who “forbid marriage and demand abstinence from foods” (4:3). Their teachings are “profane myths and old wives tales” (4:7) and they seek money for their teachings (6:5). In the end, their teaching is “profane chatter and contradictions of what is falsely called knowledge (6:20).”

3. There is a concern for the good reputation of the church among outsiders throughout I Timothy and the Pastorals (3:2,7,12; 5:7,14; 6:1).

4. If one looks at every passage referring to women, one notices possible problems related immodesty, indecency (2:9) and immorality (5:11). Some “learn to be idle, gadding about from house to house; …gossips and busybodies, saying what they should not say (5:13)” and “some have already turned away to follow Satan (5:14).” In fact, the false teachers have made “their way into households and captivate silly women, overwhelmed by their sins and swayed by all kinds of desire, who are always being instructed and can never arrive at a knowledge of the truth (II Timothy 3:6-7).”

5. In light of the above problems, women are to learn (in contrast to the false teaching) with a disposition of submissiveness or quietness (2:11) as in 2:2. It is not a prohibition of all speaking. The focus is on how one should listen.

6. Paul’s phrase, “I am not permitting” (2:12) points to specific instructions in a specific situation rather than a permanent ordinance.

7. The word translated “to have authority over” is used only once in the N.T. and has the sense of “to domineer.” Moreover, “domineer” qualifies the word “teach” and specifies what type of teaching Paul is prohibiting. It is that women are “teaching domineeringly” that Paul speaks against especially in light of the false teachers. Rather, the women are to be “silent” which again specifies an attitude of peaceableness/quietness (2:2).

8. The “For” of verse 13 indicates an illustration or example rather than a theological rationale. Just like the serpent deceived Eve, so many of the Ephesian women have been deceived by the false teachers.

9. In light of the problems in Ephesus, women are encouraged to value the domestic sphere (2:14-15) as was in keeping with Greco-Roman society.

10. As a result, if women (and men) learn with a peaceful and gentle spirit (2:11) and teach in a peaceful and gentle manner (2:12) with good information (1:3), Paul would have no problem with women (or men) teaching.

Resources:

Egalitarian: Christopher R. Hutson, “A Study Guide to 1 Timothy 2:8-15,” available at http://www.gal328.org/articles/Hutson-1Tim2Study.html. Carroll Osburn, Women in the Church: Reclaiming the Ideal (Abilene: ACU Press, 2001), 207-252; Craig S. Keener, Paul, Women & Wives: Marriage and Women’s Ministry in the Letters of Paul (Peabody, MA: Hendrickson Publishers, 1992), 101-132.

Complementarian: Douglas Moo, “What Does it Mean Not to Teach or Have Authority over Men?,” pp. 176-192, in Recovering Biblical Manhood and Womanhood, ed. Wayne Grudem and John Piper, available at http://www.cbmw.org/rbmw/rbmw.pdf Andreas Kostenberger, Scott Baldwin and Thomas Schreiner, eds., Women in the Church: A Fresh Analysis of 1 Timothy 2:9-15 (Grand Rapids: Baker, 1995) and Dan Doriani, Women and Ministry: What the Bible Teaches (Wheaton, IL: Crossway Books,), pp. 87-100, 175-179.

Women Serving God—Wednesday Evening Series

John Mark Hicks and Mark Manassee

March 24, 2003

Hermeneutical Considerations

I. Egalitarian Perspective

A. Making decisions regarding individual texts related to women needs to be done in light of God’s larger story/meta-narrative:

“The God of Israel, the creator of the world, has acted (astoundingly) to rescue a lost and broken world through the death and resurrection of Jesus; the full scope of that rescue is not yet apparent, but God has created a community of witnesses to this news, the church. While awaiting the grand conclusion of the story, the church, empowered by the Holy Spirit is called to reenact the loving obedience of Jesus Christ and thus, to serve as a sign of God’s redemptive purposes for the world.”

B. In light of this meta-narrative, three focal images or lens provide guidance for interpretation and application:

“The New Testament calls the covenant community of God’s people into participation in the cross of Christ in such a way that the death and resurrection of Jesus becomes a paradigm for their common life as harbingers of God’s new creation”

C. Interpretative Steps:

1. Reading the Texts:

2. Synthesis (“putting together”): Women in Canonical Context

a) Community: “The church is a counter-cultural community of discipleship, and this community is the primary addressee of God’s imperatives.”

b) Cross: “Jesus’ death on a cross is the paradigm for faithfulness to God

 in this world.”

c) New Creation: “The church embodies the power of the resurrection in

 the midst of a not-yet-redeemed world.”

3. Hermeneutics: Responding to the New Testament’s Witness Concerning Women Serving God.

a) Mode of Hermeneutical Appropriation

b) Other Lesser Authorities

1) Tradition

2) Reason

3) Experience

 4. Living the Text: The Church As Community of All God’s People

II. Complementarian Perspective.

A. Theological Centers: The theological metanarrative and the theological core are detailed quite well above. But another should be added as a theological core: the theological story of creation as a reflection of divine intent.

1. The story of creation functions as an ethical and theological norm in the Old Testament as well as in the New Testament.

2. The creation story is especially important in the New Testament as biblical writers think about marriage, sex and gender (cf. Matthew 19:4-6; Ephesians 5:31; 1 Corinthians 11:7-9; 1 Timothy 2:13).

B. Hermeneutical Application: Moving from Text to Contemporary Application.

1. Exegesis: what does the text say, what did it mean to the original audience, and what did it call them to be in their culture?

2. Theology: why does the text call this behavior, what principles inhere in the text’s meaning, how are these principles reflected in the narrative of God’s story, and how are these principles grounded in the theological core of the metanarrative (creation, community, cross and new creation)?

3. Application: how do those principles grounded in the theological core translate into contemporary culture? What do those principles call us to be in our culture?

C. Example of Hermeneutical Process: 1 Timothy 2:9-10,

1. Exegesis: women should not wear gold, pearls or braided hair, but should dress modestly as befits a woman who serves God.

2. Theology: due to cultural associations of gold, pearls and braided hair, Paul forbids such in the assembly. Ostentatious dress was incompatible with the humility of worshipping God in community. This rejection of wealth as status and power in the community of God is part of the metanarrative as we see it through divine intent in creation, community in Israel, the servant nature of the cross and the equity of the new creation.

3. Application: what is ostentatious and symbolizes power is culturally relative, and thus the application may differ today. Though the application might change, the principles remain the same due to their rootage in the metanarrative.

D. Complementarian Application to Gender Roles.

1. Exegesis: the texts call women to a submissive relationships within marriage and church leadership (Eph. 5:22-31; Col. 3:18; 1 Peter 3:1-7; 1 Cor 11:3), there were no female elders, Jesus did not choose any female apostles, Paul prohibits women from teaching (1 Tim. 2:12) and silences women in the Corinthian assembly (1 Cor. 14:34-35).

2. Theology: creation is the ground of Paul’s teaching in 1 Corinthians 11:7-9, 14:34, and 1 Timothy 2:12-13. The community of Israel did not have women priests, Jesus did not choose female apostles among his disciples, and new creation community does not include female elders. Why? Complementarians believe the rationale is creation rather then culture. There are cultural dimensions to the applications within the text, but there are also creation principles as well. The theological task is to discern the principles that shaped the Christian community in the first century and to understand their theological grounding. Complementarians find the principle in the idea of “headship” grounded in story of creation we have been given in Genesis 1-2. This complementarian picture must be balanced with the other texts present in the story that give women voice and leadership in the community (e.g., Deborah, Phoebe, Christian prophetesses, etc.).

3. Application: applications may still differ though the principles remain the same. The nature of teaching, the rationale of silence, etc. may have varied applications as long as the principle of headship is honored.

III. Egalitarian Questions Regarding “Headship”

A. Is creation really an interpretative key for complimentarians or is “headship” really their guiding principle?

B. Is “headship” really in creation or does it reflect the patriarchy of the Ancient Near East and Greco-Roman society?

C. Is the fact that the apostles were men any more significant than the fact that they were Jewish and the fact that they were not a permanent role in the church? (The same could be said about kingship since God was displeased with the idea and it was not a permanent institution or the observation that we do not see an eldership in the church at Corinth, Roman, Thessalonica, and other cities or the comment in I Peter that we are all [men and women] a royal priesthood in the new creation.)
D. What does “headship” really mean? To have the last word? To make the final decision in a disagreement? To be the decision maker?

E. If it is responsibility and accountability what passage actually says that? Are not women also responsible and accountable in the family and church?

F. If “headship” is to be viewed in light of the cross of Jesus how can anyone claim they have a position of authority? Does the cross not relativize any claims to be head “over” another?

G. If all one’s life is to be worship (Romans 12:1-2) and if “headship” is rooted in creation, what does “headship” mean in the marketplace? Should women not have positions of responsibility and accountability if men are involved? Should men not accept or leave a job if they are accountable to a woman?

H. If a woman has been gifted by God in the proclamation of the gospel, pastoring others, and/or leadership and senses a call from God, what should they do? Are not men as well as women to benefiting from their gift?

I. How can Fanny Crosby write 100’s of gospel hymns but “headship” prevent her (were she alive!) from leading those songs in worship or preaching their message in worship?

J. Will women have to submit to male “headship” in heaven? If not, what significance does Jesus’ words “Thy kingdom come on earth as it is in heaven” have for us?

IV. Complementarian Perspective on Headship

A. Headship is a guiding principle for complementarians because they see it as a principle embedded in the theological story of creation as well as in the relationship between the Father and Son within the triune community (1 Corinthians 11:3) and in the relationship between Christ and the church (Ephesians 5:23ff). It is the theological story that must define headship rather than the fallen story of the world, which has unfortunately mostly defined headship in the church and family.

B. Complementarians struggle to define “headship” but three models in Scripture inform their discussion and supply the principles for application. Authority is not the problem, but the nature and use of authority that distinguishes between fallen (worldly) and divine intent.

1. The relationship of the Father and Son—the Son submitted to the Father as head and voluntarily takes that role throughout eternity (1 Cor. 15:28) though the Father loved the Son and showed him all things so that all would honor him (John 5:28ff).

2. The relationship of Christ and the Church—his sacrifice for the church was a function of servant headship to which the church responds in submissiveness and love.

3. Pauline instructions that are rooted in headship so that the community images the relationship of the triune community.

C. Complementarians have varied understandings of headship and varied applications of its significance in the contemporary world.

1. Some define headship as the locus of primary accountability and responsibility (e.g., God addressed Adam first). It would not hinder or prevent female leadership (e.g., women prophesy while they honor their head in Corinth). There are multiple dimensions to leadership within the dynamic of relationships. Giftedness is a principle that operates within the story of this dynamic rather than operating as an independent principle.

2. Some define headship as almost any kind of public leadership (e.g., women should not lead prayer or lead singing in public worship because this is a function of headship in the corporate assembly).

3. Of course, some complementarians have historically defined headship in the sense of “boss” or “overlord” but this participates more in fallen culture than it does the theological story of Scripture.
� This chart was constructed by Christopher R. Hutson. It is available at � HYPERLINK "http://www.gal328.org/articles/Hutson-LaborersCh.html" ��http://www.gal328.org/articles/Hutson-LaborersCh.html�. The summary is ours based on his numbers.

� This point is indebted to Richard Hays, The Moral Vision of the New Testament (San Francisco: Harper Collins Publisher, 1996).

� Hays.

� Hays.

