Page 22

Gender Roles of Men and Women in the NT

Gender Roles of Men and Women According to Creation Principles
Page 21

Gender Roles of Men and Women

According to Creation Principles

Introduction

1.
To understand the NT teaching on the gender roles of men and women, it is necessary to examine the creation account in Genesis.

2.
The NT writers recognized in the creation account several important principles relating to men and women, and the NT writers refer to these frequently.

3.
In so doing the NT writers followed the example of the Lord in returning to the “beginning” to understand what God’s original will, plan, intention, and purpose was (Matt. 19:4, 8).

a.
The premise is that God created everything perfect (cf. “very good,” Gen. 1:31) or exactly the way He wanted it; therefore, one needs only to go back and see how things were if one wants to see what God’s intention is.

b.
This is the same principle as building all things carefully according to the pattern (Exod. 25:40; Acts 7:44; Heb. 8:5).

4.
Creation Principles:

a.
Return us to the divine pattern.

b.
Form the basis for biblical teaching.

c.
Transcend any and all cultures.

I.
God’s Intention as Seen in Creation

A.
The Genesis Account of Creation

1.
Genesis 1:26-28

a.
26 Then God said, “Let Us make man in Our image, according to Our likeness; and let them rule over the fish of the sea and over the birds of the sky and over the cattle and over all the earth, and over every creeping thing that creeps on the earth.” 27 God created man in His own image, in the image of God He created him; male and female He created them. 28 God blessed them; and God said to them, “Be fruitful and multiply, and fill the earth, and subdue it; and rule over the fish of the sea and over the birds of the sky and over every living thing that moves on the earth.”

2.
Genesis 2:18-25

a.
18 Then the LORD God said, “It is not good for the man to be alone; I will make him a helper suitable for him.” 19 Out of the ground the LORD God formed every beast of the field and every bird of the sky, and brought them to the man to see what he would call them; and whatever the man called a living creature, that was its name. 20 The man gave names to all the cattle, and to the birds of the sky, and to every beast of the field, but for Adam there was not found a helper suitable for him. 21 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 the flesh at that place. 22 The LORD God fashioned into a woman the rib which He had taken from the man, and brought her to the man. 23 The man said, “This is now bone of my bones, and flesh of my flesh; she shall be called Woman, because she was taken out of Man.” 24 For this reason a man shall leave his father and his mother, and be joined to his wife; and they shall become one flesh. 25 And the man and his wife were both naked and were not ashamed. (Gen. 2:18-25)

B.
The Equality of Man and Woman:

1.
Man is defined as both male and female (1:27); both male and female were named “Adam” or “Man” (5:2).

2.
Both male and female are made in the image of God (1:26).

3.
Both male and female are blessed by God (1:28).

4.
Both male and female are commanded to multiply and to dominate the earth (1:28).

5.
Both male and female are composed of the same bone and flesh (2:23).

6.
In the marriage relationship, the male and female are no longer two separate individuals, but comprise “one flesh” (2:24).

7.
Both male and female were naked and unashamed (2:25).

8.
Both male and female were sinless (1:26; 2:25).

C.
The Differences between Man and Woman:

1.
The man was male and the woman was female (1:27)

2.
Man was formed from the dust (2:7), but the woman from the man’s rib (2:22).

3.
Man was commanded to work and protect the garden before Eve’s creation (2:15).

4.
Man was authorized by God to name every living creature (2:19-20), including his wife as “woman” (2:23) and “Eve” (3:20).

5.
The woman was brought to the man (2:22).

6.
The woman was created as a suitable or complementary helper (2:18).

a.
The Hebrew word for “help” or “helper” is ezer, which most students of the Bible will recognize from the name Ebenezer, meaning “stone of help” (1 Sam. 7:12).

b.
This word does not necessarily imply inferiority such as might be implied in English (“It’s hard to find good help these days.”).

c.
In fact, the word is usually used in the opposite sense. The word occurs 20 other times in the OT, with 16 of those occurrences being references to God as our “help” or “helper” (Exod. 18:4; Deut. 33:7, 26, 29; Pss. 20:2; 33:20; 70:5; 89:19; 115:9-11; 121:1-2; 124:8; 146:5; Hos. 13:9).

d.
It is astounding that in our own culture, the language of one spouse “helping” the other is almost always, if not exclusively, applied to the husband helping the wife. Strictly speaking, the role of the wife is to help the husband, not vice-versa. Many marital problems would evaporate if more women adopted this perspective.

7.
The woman was created as a suitable or complementary helper (2:18).

a.
The Hebrew word for “suitable” or “complementary” is neged, which occurs over 150 times in the OT. The idea is that which is in front of or opposite someone, therefore, that which “corresponds to” or “forms a mirror image”.

b.
This passage is a clear scriptural affirmation that males and females were created fundamentally different, as opposites that correspond to one another.

8.
One should be careful not to interpret Genesis to teach that males and females are less-than-human half-persons incomplete without each other.

a.
The situation with Adam was unique in that he was the only human being in existence. Not only was he lacking in general human companionship, but the necessary means to reproduce.

b.
The scriptures make clear that individuals may choose not to marry, even as Christ did not (Matt. 19:10-12; 1 Cor. 7:1-40)

D.
The Problem for the Feminist

1.
The Biological Difference: An Insurmountable Fact

a.
“The mere fact—that is, the biological fact—of being a woman is an oppressive one. The tyrant is not man at all but nature; men simply take advantage of the situation which is already weighed in their favor.” (Carol McMillan, Women, Reason and Nature [Princeton, 1982], 115-116)

b.
“The heart of a woman’s oppression is her child-bearing and child-rearing role.” (Shulamith Firestone, The Dialectic of Sex: The Case for Feminist Revolution [Women’s Press, 1979], 73)

2.
Are there other inherent differences between men and women?

a.
The question must be raised and cannot be simply dismissed out of hand. Feminists may attribute all non-biological differences between men and women to cultural condition, but that does not make it so.

b.
For the atheistic feminist who attributes her biological fate to accident, the argument might succeed. For the biblical feminist who wishes to hold on to scripture, the argument is doomed to failure. Because nothing besides God’s own will constrained God in His creating, in the final analysis one must ask why God made man and woman different since He didn’t have to?

c.
The very fact that He made this choice strongly suggests that other differences between men and women were intended and created by God as well.

d.
A further consideration of scripture bears this truth out and destroys with finality the notion that the sole difference between men and women is biological. This will be seen in how the NT writers employ the creation principles found in the Genesis account.

II.
Was God’s Intention Thwarted by the Fall?

A.
The Curse of Genesis 3:16

1.
The Text:

a.
16 To the woman He said, “I will greatly multiply your pain in childbirth, in pain you will bring forth children; and your desire will be for your husband, and he will rule over you.”

b.
12 But I do not allow a woman to teach or exercise authority over a man, but to remain quiet. 13 For it was Adam who was first created, and then Eve. 14 And it was not Adam who was deceived, but the woman being deceived, fell into transgression. (1 Tim. 2:14)

2.
The Crucial Question: Is the declaration by God in Genesis 3:16b a God-given standard for the relationship between men and women, or is it the consequence of Eve’s sin?

a.
If the former (as many brethren read the verse), the headship and rule of the male over the female is a curse God imposed upon sinful man in punishment. Because sin and its punishment has been reversed in Christ, it would be difficult to deny that this God-imposed punishment for sin would also be reversed in Christ.

b.
If Genesis 3:16b is God’s commentary on the consequences of Eve’s sin, the effect is more to be seen as the natural result of Eve’s unilateral act which violated the oneness between her and her husband. This second option must be correct for several reasons.

B.
The Meaning of Genesis 3:16

1.
The importance of the creation principles.

a.
On the one hand, if God is stating nothing new about the male/female relationship in Genesis 3:16, then it is a mere restatement of what has already been established in Genesis 1 and 2. As such, it could only be a reminder to Eve to stay in line in the future.

b.
On the other hand, if God is stating something new about the male/female relationship, it repudiates the original creation principles as the standard. One is left to wonder why the NT constantly referred to the original creation principles instead of the Fall as the basis for their teaching on male/female relationships.

c.
The creation principles are understood to have continued to be the basis for the relationship between men and women and were not superceded by the consequences of the first sin.

2.
The language of the curses.

a.
Every portion of the statements made in Genesis 3:14-17 to the snake, the woman, and the man are spoken in the language of curses. There is nothing good about any of it.

b.
Some of the pronouncements appear to be situations imposed by God, while others appear to be statements of the consequences or results of sin.

(1)
For example, did thorns not exist until Adam’s sin, but were then created by God as a direct punishment?

(2)
Or did Adam’s sin simply result in him being expelled from God’s presences, that is, from the garden and, therefore, had to combat the thorns?

c.
Instead of a good thing, Eve’s desire for her husband and his domination over her would be a bad thing which resulted from her sin.

3.
The parallel to sin in Genesis 4:7.

a.
The only other place in the Hebrew OT where the phrases from Genesis 3:16b are found is one chapter over in Genesis 4:7.

b.
In Genesis 4:7, God tells Cain that sin is crouching at his door “and its desire is for you, but you must master it.” The clause is a verbatim repetition of 3:16, except for minor changes in person and pronoun as necessary. Here it is obvious that the desire of sin is mastery and domination over Cain, but he must be the one to dominate it.

c.
If one translates and interprets Genesis 3:16 accordingly, it is obvious that God is indicating that Eve will seek to dominate Adam, but he will instead dominate her.

d.
Instead of being an indication of the divine will for Adam and Eve, 3:16 is a simple description of the state of affairs that Eve has brought on herself by her self-centered and unilateral disregard of Adam. Now that she has influenced Adam in the same way, she too will now become the victim of a sinful husband who selfishly regards himself over her. God is simply pointing out the fruit of the seed Eve planted.

e.
Likewise, Paul’s point in 1 Timothy 2:14 is not to use Eve’s sin as his justification for the submission of women to men, but that women should not repeat the mistake of Eve in violating God’s created order. The submission of women to men rests solidly in the creation principles revealed in the original plan in Genesis, and look at what happens when those principles are violated!

4.
It is unthinkable that Christ’s relationship to the church should be modeled after sin and its punishment (Eph. 5:21-33). Instead, that model is found in creation.

III.
The NT Use of Creation Principles

A.
1 Corinthians 11:8-9

1.
Paul addresses the subject of headship (11:3)

2.
Paul alludes to Genesis 2:21-23.

a.
8 For the man is not out of the woman, but the woman out of the man; 9 for indeed the man was not created [to be a helper] for the woman, but the woman [was created to be a helper] for the man.

B.
1 Corinthians 14:34-35

1.
Paul addresses the subject of women’s conduct in the assemblies.

2.
Paul alludes to the “law,” presumably to Genesis.

a.
34 The women are to keep silent in the churches; for they are not permitted to speak, but are to subject themselves, just as the Law also says. 35 If they desire to learn anything, let them ask their own husbands at home; for it is improper for a woman to speak in church.

C.
1 Timothy 2:9-15

1.
Paul addresses the subject of women’s modesty and subjection in learning.

2.
Paul alludes to Genesis 2:7, 21-23 (as well as the Fall in Gen. 3).

a.
12 But I do not allow a woman to teach or exercise authority over a man, but to remain quiet. 13 For it was Adam who was first created, and then Eve. 14 And it was not Adam who was deceived, but the woman being deceived, fell into transgression.

Conclusion

1.
Creation reveals God’s original, unchanged intention for male and female from the very beginning, applying to all men and women, not just husbands and wives.

2.
Every NT passage that bears on the relationship of male and female must be interpreted, understood, and applied in this context.

Florida College

Temple Terrace, Florida
Tom Hamilton

Spring 2006

