Does the portrayal of women in the New Testament justify the claim that New Testament writers were often guilty of misogyny?

Introduction
As can be seen by the voluminous amount of literature on the subject of women in the New Testament, this is a difficult and contentious issue. There are many views on the subject of whether the New Testament, and in particular the letters of Paul, represented misogyny. There are many things to be taken into consideration when discussing the issue. It is important to note the customs of the time, as what is considered sexist today, might then have been normal, and in some cases progressive for the time. It is as well to be wary about judging the past, in particular the so distant past as the First Century AD, by the standards of today. For this reason it is essential to look at the background of the authors of the New Testament, insofar as it is possible to identify them, and of the communities and churches to which they were addressed. What is, of course, an important thing to bear in mind is that the early church was trying to gain new converts, and to prevent persecution by the Roman Empire as far as possible and was not attempting to change the accepted social order. St. Paul in particular was not writing for posterity but to individual churches in reply to their letters. It is not, then, clear that the writing in the New Testament was unbiased by the needs of the time, nor a coherent theology for the entire church and posterity. There may be a difference also between what the authors actually meant, and what later commentators interpreted. Translation has always been a difficulty, as original meanings may often be lost, or changed because of the natural differences between Greek and English. It is prudent, then, to bear these things in mind when looking at the portrayal of women in the New Testament, and in trying to see whether the writers of it were guilty of misogyny.

The lives and rights of women in the 1st Century World

It is essential when discussing the attitude of New Testament authors to look at the established view of women during their lifetimes and the time of Jesus. There is a possibility that the New Testament writers were, as many of the early Christians and the Apostles, converted Jews, who had grown up with Judaism’s values for women around them.

In Judaism girls under the age of twelve were really owned by their father as they could not own possessions, or have any right to the fruit of their labour and if they were raped, then the compensation was paid to the father, not to them. Most girls were betrothed at this age, and girls could not refuse a marriage, only express a wish to stay at home until puberty; if, however, her father died, she could prevent her mother or brothers from marrying her off until she was twelve and a half. Women over the age of twelve, however, were considered adults and had some rights. If she were not already married, the woman could not be betrothed against her will, although as most girls were already betrothed, this bears little significance.

In the Old Testament, in Exodus 20:12 it was written “honour your father and your mother” and in Leviticus 19:3 “revere his mother and his father”, and this was taken as saying that both parents should be honoured and respected equally. In the Talmud it was written that a man should love his wife as himself (which can be seen in some of Paul’s writings) and respect her more than himself. During this time, women were not looked upon as chattels, or people to be shunned, but as having a duty to perform marrying and preferably bearing children, and men having a duty to perform in respecting them and in looking after them, as they could not work – in the same way that they would take care of an elderly person.

Men had certain duties towards their wives, which the wife could then demand in court. He had to provide food, clothing, shelter, and material wants, as well as to fulfil his connubial duty and redeem her from foreign captivity. However, technically only men could divorce women, if they caused an ‘impediment’ to the marriage and they could have more than one wife (although this was unusual) which decreased the woman’s security in marriage. While not technically able to pronounce the ‘formula of divorce’, women could use a bill written by them and valid because of them, so in a way, women could divorce. Women could divorce their husbands if they could not support them or was impotent and this did not allow her to have children, which was her primary duty.

Legally, women had rights, unlike common slaves; these included being able to hold property in their own rights, being able to inherit if their were no male heirs, and if she remarried, her property was her own although her husband had the right to use it. She could sell or give away any inherited property before betrothal and according to the School of Shammai, after betrothal too. Above all things, because she could not work, a woman had the right to support, her right to maintenance from her father or husband’s estate came before that of any male inheritors.

In Jewish law women were very much inferiors, but had rights and responsibilities as indeed the husband had to her. She was not, as some have inferred, a kind of chattel, to be divorced at will and had no rights whatsoever. As many of the New Testament writers write about new forms of worship, the role that women played in Jewish worship is, perhaps of greater import. Woman’s influence in the home was very great; Rabbi Phineas ben Hannah wrote that woman had an atoning force not inferior to the altar within the family. A woman’s religion was very important in Judaism, as it was only if the mother was Jewish that her child was, and there was a saying that if a wicked man married a pious woman, then he would become pious. However, the influence of women on men worked in another way too, as if someone was caught in adultery, it was generally the woman who was stoned.

Because of their influence on their children, there was considerable debate as to what women should learn of their religion. Rabbi ben Azzai said that women should have knowledge of the Law and Mishnah Nedarim 4:3 says “he may teach Scripture to his sons and daughters”. The majority view was that women should be educated in the matter of religion, though it is uncertain whether this was to save themselves, or just to ensure that their sons did not grow up not knowing the Law and breaking the Commandments. A minority of people, such as Rabbi Eliezer held that it was an extravagance to teach women the Law, but most people did not hold this view. Women were expected to know the holy language and some became known for learning and were consulted by scholars, for example, Rabbi Meir’s wife Beruiah.
As in many cultures, a minority of men believed women ought to be ignorant of their religion, and not taught the language or have participation in that religion, but by no means all. From the time of Jesus and after there is evidence that women were allowed to take Naziritic vows and even suspected adulteresses could bring sacrifices to Temple. Astonishingly for the time, women could slaughter animals for sacrifice, even for the Most Holy Things and, although Mishnah Menahoth says they cannot, they were allowed to lay hands on the sacrifice. More surprisingly, women could wave the offerings in the air (which was a function normally performed by a priest) with the aid of a priest. Women of priestly descent had special rights and privileges and women lit the candles at the Feast of Dedication. On the other hand, however, women could not stray from their one court in the Temple, and after Old Testament times, were not allowed to sit with men in synagogue.

For Judaism, it was quite logical that women could not become priests, or have any cultic role outside the home, or teach the young. This was not because of the misogyny of the Rabbis but rather because, according to Jewish law, women were unclean at least once a month, and after childbirth were also unclean. This meant they would not be able to perform all the duties expected of a priest. Women could not be allowed to teach for a very good reason, they were not forced to be taught the Torah as men were, and it was essential that no misunderstanding occur in teaching the young the Scriptures.

In Judaism, women were regarded as inferior, having fewer legal rights than men and doubtless misogyny was as widespread among them as other cultures of the world. However, in order to protect women, they were given rights and men had a clear duty toward them. In religion, which was obviously the primary concern of the New Testament writers, women were, for the main part, treated in a similar way to men. Jewish men would grow up believing that if women were not equal in the temporal world, they were so, or nearly so, in the matter of religion.

Another group of women important for the New Testament writers, especially Paul, were the Greek women. There were three classes of women in most Greek cities, citizen-women, concubines and companions, and each had their own rights and privileges. Citizen-women were widely respected in their roles and wives and mothers but were extremely sheltered - Attican women (in the area near to Athens) were the most sheltered and subordinate in Greece. Women were married at fifteen or sixteen ideally having “seen little of the world and inquired about nothing”* and once married, women lived in a separate and guarded chambers. Women were appreciated only because they produced male heirs – as with many places in the ancient world female babies were often left on hillsides to die. These women had few rights to acquire or retain property except their dowry, which was their security, and were not valid witnesses in court. In Athens, a relationship with a concubine was recognised by law but the most fortunate women in the city were the Companions. As these were often foreign women, they had no civic rights (or restrictions). There were measures in place to try to restrain them – they could not manage public affairs, marry citizens or usurp citizen-women’s positions. However, many of them were educated, “the only educated women in Athens”* and the companions were allowed to participate in cults. As they were better educated, the companions were more respected.

Although also within Greece, the situation in Sparta was somewhat different. There, as almost everywhere, women’s role was to bear male children, but the Spartans had a different idea of how women should go about this. Women were educated and were trained to be strong, brave and resolute so that their sons would be the same. They competed with men in competitions and offered sacrifices, in order for the men to be able to gauge what their children would be like (weak women were not allowed to marry). When they were fifteen their sons were taken away for military instruction and then women were allowed to do whatever they liked within legal and moral grounds. Some women even held public office and were involved in public projects, but only as far as their husbands allowed. Spartan women were subordinate to their husband or father but had greater civil and property rights and security (because there was no polygamy) than Jewish women. This may account for Paul’s attitude to them as what was respectable for a Greek woman would not be so for a Jewish one, and vice versa.

An important community in the life of the early Church was the community in Corinth, the subject of two of Paul’s canonical letters. Corinth was famous as the city of courtesans and companions, which necessarily compromised the citizen-women. Corinthian citizen-women had greater freedom and respect than Athenian and there were separate festivals in which they were honoured.

As with all the different conceptions of women, it is important to see their part in religion. Women were usually only active in goddess cults but could have limited activity within god cults such as Bacchus/Dionysus. However, women were the only ones usually subject to divine inspiration/ prophecy and were the only ones allowed to give the oracle of Apollo. They often led processions in secret rituals, (with a male overseer) and in the cult of Despoina there were some places only women could enter freely, men could only enter them once a year. Women had limited importance in Greek cults and could not really take part much, as they were in most religions except for some of the Egyptian cults such as that of Isis.

Overall, women in the Greek world had slightly more freedom than Jewish women, but had the insecurity of competition with concubines and companions. Pseudo-Demosthenes wrote “mistresses we keep for the sake of pleasure, concubines for the daily care of our person, but wives to bear us legitimate children and to be faithful guardians of our households”*. Such was the status and function of the different women in the Greek world.

In contrast to the other cultures contemporary to Jesus and the New Testament writers, the women of Macedonia had a great deal of freedom. Many women had influence and prominence; for example, Lydia in Acts 16 was a well-to-do businesswoman. It has been said, “if Macedonia produced perhaps the most competent group of men the world has yet seen, the women were in all respects the men’s counterparts. They played a large part in affairs, received envoys, and obtained concessions from them for their husbands, built temples, founded cities, engaged mercenaries, commanded armies, built fortresses and acted on occasion as regents or even co-ruler…”.J There is evidence that cities were named after women and they possessed inheritable civic rights in order to honour them.

Women possessed considerable influence and there were women politarchs (officials) in Thessalonica. Both men and women could be money-earners as there is evidence of tombs being paid for out of common earnings. Which obviously gave women more freedom. They had official recognition from the governments of the day – public bodies erected monuments to women as they did men. There was no law against women ruling, as there was in many other countries, Eurydice and Olympias (the mother of Alexander the Great) ruled Macedonia and Queen Arsinae II ruled Egypt. From her time the Queen’s head appeared on coins along with the King’s, obviously indicating if not some sharing of power, then at least the recognition that women also had a part to play in the welfare of the nation. Queens such as these were known to have corresponded intellectually with such people as the physicist Strato and had an influence on non-royal women.

In Macedonia, while freedom and education were available to all in theory, but as with the education of both sexes in most cultures, this was really only available to those who did not need to work. Most women probably held traditional roles as they did elsewhere in the world, but the principle was there and for some, important, influential women, freedom and education was available in actuality, which it was not elsewhere.

In Asia Minor, women also had a measure of freedom and equality unlike anywhere else apart from Macedonia. Public offices, charities and cults all had women as regular participants and in Ephesus they served in the temple of Artemis. More unusually, on the island of Kos women led the worship of Dionysus who was a male god and usually women were only assigned a small part in his cult. Women were allowed to hold public offices and cultic roles elsewhere only held by men, for example, Aurelia Harnastia was priestess of Hera, demiourgos (a high magistrate) and Chief Priestess. Likewise, Aristodama (a priestess of Smyrra) was given honorary citizenship of Thessaly. In similarity to Judaism, a woman’s dowry was her own, although her husband had a right to use it, and after his death she could do as she wished with her possessions.

The reason for this unusual freedom for women was the important Isis cult from Egypt and the Hellenisation of Asia Minor after the time of Alexander the Great. This cult spread to many places, allowing women more freedom in cultic roles than ever before, as Christianity has been asserted by some to have also done. It was very unusual for women to be given an important role in cultic offices, even in Hellenic cults, but especially in Judaism. The fact that “several of them [women] obtained the highest priesthood of Asia [is] – perhaps the greatest honour that could be paid to anyone”.J

Women and Jesus

i) In LUKE

“Women are a continuing theme and example used by Luke as he tries to teach the qualities of a true disciple – one who is loyal and faithful to Christ through trials and joy; and who witnesses to the person and work of Christ; one who serves the Lord and the brethren freely from their own means." J
Women are mentioned often in Luke and have an important part, which was socially progressive by New Testament standards.
In Luke 7:13 there are miracles for the sake of women. Luke 8:1ff, 10:38ff and in Acts 1:14 shows women’s admission to Jesus’ circle of friends and the priority of women at the resurrection.
The crippled woman is described as a ‘daughter of Abraham’ in Luke 13:16. ‘Son of Abraham’ was often used, especially if a man’s worth to the community was being emphasised. ‘Daughter of Abraham’ was virtually unknown, perhaps because women were thought of as related to their families rather than as citizens; Jesus was showing that he valued women.

Women were as much followers of Jesus as men were. Individuals were judged on faith rather than gender. The purity laws that prevented women from taking such a large role in their faith as men were criticised and removed. Jesus considered the person who suffered rather than whether they were male or female and without taking into account the repressive purity laws, hence he healed the woman with the flow of blood. All humans are seen as being in need of redemption equally. While courage has often been seen as a male virtue, the passion shows that women are not seen as merely anxious but as actually courageous and are then the first to receive the Easter message.

All are called to serve the community and that community is one of brothers and sisters. As followers are supposed to leave their family the debate over whether women’s place is in the home is meaningless. If the community were entirely celibate, then the problems of male desire for women and pregnancy are superfluous.
“The world of Jesus set out to protect women by secluding them, believing that sexual desire was uncontrollable”J Jesus’ statement in Matthew 5:28 “but I say to you that everyone who looks at a woman lustfully has already committed adultery with her in his heart” – i.e. women were not a danger to men, needing to be removed from the public eye. For the Rabbis, women’s function was to be man’s sexual partner and therefore the automatic result of contact between the two was lust. Women are not just thought of as objects of man’s desire, but as people. Once women are recognised as being more than objects of desire, and lust is seen as sinful, then there is no longer any need for their segregation. “Jesus accepts women into the group of disciples because he expects his disciples to control their desires.”J

Jesus condemned looking at a woman lustfully and because of this and because of his teachings on divorce, women could mix with the disciples without being seen as immoral. Marcion’s addition to Luke 23:2 (Jesus’ association with women being part of the charges at his trial) is thought of by Mary Evans as part of a tradition that Marcion know of, shows Jesus’ views on women were a distinctive feature in his ministry. However, these charges were not taken seriously, as if there had been any hint of sexual misconduct, then Jesus’ ministry would have been discredited. Jesus, while teaching strictly on divorce and sexual matters, was unusual in that he still expected men and women to mix freely – he did not believe contact and lust were automatically linked. Jesus ignored rabbinic injunctions to ‘talk not much with women’ and had female disciples.

Jesus allowed women, even sinners, to touch him and showed it was possible for men and women to relate as humans. Jesus also allowed women to serve him, for example in Mk 14:1-11 where a woman poured ointment on him, for the rabbis disapproved of women even serving them at table.

Rabbinic parables avoided mentioning women, but Jesus told stories relating to the life of women – childbirth, weddings, housewives and widows. “He used pictures of women to illustrate themes of vigilance, of perseverance in prayer, of divine mercy and of the joy of God over the salvation of a lost sinner. The impression is gained that women were not, as the Rabbis seemed to imply, necessary but of only secondary significance; but rather that they were an integral part of creation, both necessary and significant; seen as having worth as persons in their own right and not simply in relation to men.”J
While Jesus’ approach was radical for its time, nowhere is there an idealised or romanticised ideal of women. Women are sinners needing forgiveness like men and are treated as such. . “It is true that there is no record in the gospels of any woman opposing Jesus, but woman is by no means idealised. She is rather seen as responsible and rational, able to make decisions and responsible for the consequences of any decisions that she might make.”J This can be seen in the episode of the woman taken in adultery as the hypocrisy of those who would stone her saves her life, but Jesus does not condone her sin, she is told to go and sin no more. In Luke 7:37 when the sinner anoints Jesus’ feet, he does not deny that she is a sinner but acknowledged it and dealt with the sin. Jesus cared for what women thought both generally and of him. In Luke11: 27-8 a woman blesses Jesus’ mother – “the words of the women in the crowd were a common form of extravagant compliment; but Jesus dismissed them as sheer sentimentality.”J Jesus was concerned with what she thought and therefore he commented on her action.

It is probable that the group around Jesus was unmarried, and we know for certain that St. Paul was not. Jesus taught against family groups, and in this may have been influenced by the Cynics, who did not marry and belief in the imminent Parousia made procreation unnecessary. However, Paul mentions Peter having a wife, as well as the ‘brothers of the Lord’, James, Joses, Judas, and Simon. However, these only married after Jesus’ death and married couples such as Prisca and Aquila only appear after the crucifixion. It was dangerous for relatives or friends of a political enemy of Rome to make themselves known as they (even women and children) could be crucified as well. This atmosphere would mean that early readers of the gospel would recognise the courage of the women in visiting the body of Jesus, and the courage of Mary Magdalene in being seen both by the cross and by the tomb. (It is noticeable that the male disciples and followers were in hiding in Jerusalem, although it was hardly less dangerous for the women to be seen.)

ii) THE ATTITUDE OF THE DISCIPLES

Moule points out that while the epistles have a new concern for women, Jesus’ attitude is not reproduced and “a measure of repressiveness and sometimes…an almost scornful attitude” has been adopted.J However, the gospels give us a picture of the disciples trying to move from a traditional Jewish perspective of women to a Christian one. While they rebuked women (for example the Syro-Phoenician woman and those bringing children to Jesus) the gospels were written with all those points included which shows they had reached a level of understanding.

Jesus viewed women in a radical way for his time, i.e. he viewed them as people. He gave little teaching on women specifically, but little on men either. All people are seen as sinners in need of forgiveness and both are capable of making decisions and understanding their significance. Both men and women could follow, serve, be friends with and love Jesus.

WOMEN IN RELATION TO MAN
Paul talks about the Christian relationship involving mutuality – of responsibility, love and submission. However he has little to say about relationships between men and women as such. Ryder Smith mentions that both men and women in the New Testament are described as ‘persons’ rather than by sex. Paul saw the primary relation between man and women as their unity in Christ. Paul does not intend to obscure the difference between male and female in Galatians 3:28 as the people in Romans 1:26-7 did and were punished for.

Tasks and Ministries

i)DRESS (Worship)

“The head of every man is Christ; and the head of every woman is the man; and the head of Christ is God. Every man praying or prophesying, having his head covered, dishonoureth his head. But every woman that prayeth or prophesieth with her head uncovered dishonoureth her head, for that is even all one as if she were shaven. For if the woman be not covered, let her also be shorn, but if it be a shame for a woman to be shorn or shaven, let her be covered. For man indeed ought not to cover his head, forasmuch as he is the image and glory of God, but the woman is the glory of the man. For the man is not of the woman, but the woman of the man. Neither was the man created for the woman, but the woman for the man. For this cause ought the woman to have power on her head because of the angels. Nevertheless neither is the man without the woman, neither the woman without the man, in the Lord. For as the woman is of the man, even so is the man also by the woman; but all things by God…Doth not even nature itself teach you, that, if a man have long hair, it is a shame unto him? But if a woman have long hair, it is a glory to her, for her hair is given her for a covering. But if any man seem to be contentious, we have no such custom, neither the churches of God.” (1 Cor 11:3-16)

In 1 Corinthians 11:14-16 Paul “accepted current fashions – against nature for men to have long hair and immodest for women to pray with heads uncovered”J Paul did want equality for women, shown in 1 Cor 7:4, 11:8-12 but he wanted distinction of sexual roles to be maintained (1 Cor 14:33-6). He believed that there was an imminent parousia so “there was not time to remake society”J
When dealing with the covering of heads, theologically Paul found himself in a rabbinical exegesis, abandoned it, and reverted to using custom. Paul’s argument gets tangled when he says long hair is honourable – it partly veils a woman and if it is honourable then why cover it up? He then simply says that the custom is to wear a veil. Chyrostom had an answer to the question: “And if it [hair] be given her for a covering ‘say you, ‘wherefore need she add another covering?’ That not nature only, but also her own will may have part in her acknowledgement of subjection. For that thou oughtest to be covered nature herself by anticipation enacted a law.”
Evidently Paul’s decision had not been widely accepted so the letter to Timothy also deals with this problem. Veiling was a common Christian custom and these and public silence was ‘seemly’ at the time. The Law says that women must ‘submit’ and they therefore cannot teach and that women were created after and for the sake of man but fell into sin before him.
Ryder Smith draws attention to the fact that while it says that “[the man] is the image and glory of God; but the woman is the glory of the man” however, woman is not the image of the man. This relates to Genesis 1:27 “in the image of God he created them; male and female he created them”. This also is seen in the emphasis in Galatians 3:28 “there is neither male nor female; for you are all one in Christ Jesus” also seems to bear out the belief that women were also made in the image of God. “When the apostle considered history and looked back to the beginning of things he found himself constrained to admit the inferiority of women, but when he looked forward and considered the ideal he was equally obliged to admit her equality with man.” J
However, other commentators have disagreed with this. St. Chyrostom wrote “symbols many and diverse have been given both to man and woman; to him of rule, to her of subjection: and among them this also, that she should be covered, while he hath his head bare. If now these be symbols, you see that both err when they disturb the proper order, and transgress the disposition of God, and their own proper limits, both the man falling into the woman’s inferiority, and the woman rising up against the man by her outward habiliments.” He further adds that men need only be bare-headed during prayer or prophecy “but the woman he commands to be at all times covered. Wherefore also having said, ‘every woman that prayeth or prophesieth with her head unveiled, dishonoureth her head.’ He stayed not at this point only, but also proceeded to say, ‘for it is one and the same thing as if she were shaven.’ But if to be shaven is always dishonourable it is plain too that being uncovered is always a reproach.”
On the saying “for if a woman will not veil herself, then she should cut off her hair; but if it is disgraceful for a woman to be shorn or shaven, let her wear a veil.” Chyrostom wrote “as if he had said ‘if thou cast away the covering appointed by the law of God, cast away likewise that appointed by nature.” Chyrostom also says that a woman not having a veil does not raise her to the honour of a man, but rather diminishes her and is shameful. Men should not veil themselves because “not only…because he hath Christ to be His Head ought he not to cover the head, but because also he rules over the woman…so neither do thou [venture forth] without the symbols of thy rule, (one of which is the not being covered,) pray before God, lest thou insult both thyself and Him that hath honoured thee. And the same thing likewise one may say regarding the woman. For to her also it is a reproach, the not having the symbols of her subjection.” As the woman is the glory of the man, “therefore the rule of the man is natural”J “And if it [hair] be given her for a covering ‘say you, ‘wherefore need she add another covering?’ That not nature only, but also her own will may have part in her acknowledgement of subjection. For that thou oughtest to be covered nature herself by anticipation enacted a law.”

Ephesians 5:23 and 1 Cor 11:3 both teach that husband/man has headship over the wife/woman. Most people believe that this means the husband/man has authority over the wife/woman. There are several arguments against this:
1) - During this time the heart was thought to be the seat of reason, but the head the seat of life.
2) - The Greek word kephale (‘head’) is not used for ruler or chief but as source or origin (for example, as the source of a river). However, Hebrew rosh (‘head’) can be used in a metaphorical sense as ‘chief of’ although meaning has priority rather than authority. Paul, as a Hebrew speaker, could have meant the word in the meaning ‘chief of’ but, as he was writing in Greek for a Greek audience, he would have had to make this clear if that was what he meant.

There are two occasions in which Paul uses the word kephale. The first is in 1 Corinthians 11:3. While the word ‘authority’ does occur, it refers to the woman’s authority over herself, not man’s over her. The word ‘submission’ does not occur. It is more likely that it means that man is the source of woman, which could refer to Genesis. Some have said that the fact of woman being created after man shows her subjection, but this is unclear as man was created after the animals and it is not said that animals are superior to man. Greek readers would be more likely to have interpreted this word as ‘source of’ rather than ‘authority over’. In 1 Cor 11:3 Christ is spoken of as having ‘headship’ over man and this does mean he has authority over man. However, he also is the source of man and in Col 1:18 Christ is spoken of as the ‘head’ meaning the source of creation. Source also makes sense in “the head of Christ is God” which removes some of the problems that implied subordination within the Godhead brings. “For had Paul meant to speak of rule and subjection as thou sayest, he would not have brought forward the instance of a wife, but rather of a slave and master. For what if the wife be under subjection thus? It is as a wife, as free, as equal in honour…do not therefore strain the example of the man and the woman to all particulars.” St. Chyrostom goes on to say that it is rather a union between the head and the body and also sees the matter of origin there. He says that we should “accept the notion of a perfect union and the first principle” but warns “for both the union is surer and the beginning more honourable in the Godhead”. This therefore means that it is not automatic that the meaning of this is that the husband has authority over the wife.

That the head of man is Christ “is again a second superiority, nay, rather also a third, and a fourth, the first being, that Christ is the head of us, and we of the woman; a second, that we are the glory of God, but the woman of us; a third, that we are not of the woman, but she of us; a fourth, that we are not for her, but she for us.”J Chyrostom then concludes thatconcludes, “it follows that being covered is a mark of subjection and authority. For it induces her to look down and be ashamed and preserve entire her proper virtue. For the virtue and honour of the governed is to abide in his obedience. Again: the man is not compelled to do this; for he is the image of his Lord: but the woman is; and that reasonably.”J However, he does say that the corrective , “Nevertheless neither is the man without the woman, neither the woman without the man, in the Lord. For as the woman is of the man, even so is the man also by the woman; but all things by God” is so that “he might neither lift up the man more than was due nor depress the women” to remind them that both are under God. Ziesler writes that “what I suspect Paul means [in the above passage] is that in the Lord there are no distinctions…but that in the present world there are, and it is in the present world that Christian obedience is to be practised. The established order must be upheld so long as it lasts, but Christians know it is only provisional and that in the New Age its distinctions will disappear.”J

It is difficult to ascertain the exact meaning of some of the words in the passage, as they aren’t used very often in Greek. It is also difficult to know what the customs of the time regarding hair and headgear was. This is often seen as a completely different section of the letter, however Kä Khler suggests that ‘do all to the glory of God’ (10:31) is the theme of the whole letter, and that ‘give no offence to Jew or to Greeks or to the Church of God’ (10:32) is the ‘heading’ of the passage until 11:16

The background of the church at Corinth reveals two possibilities. The first is that a group of women were refusing to cover themselves, seeing it as an act of Christian liberty, while some saw it as an offence against an instruction of Paul’s against the ‘order of creation’ or of propriety. Paul was attempting to reconcile them, saying women should be covered and giving reasons. The second is that people had accepted Paul’s teaching of equality in Christ, and believed that covering showed inequality, or it was culturally unacceptable in Corinth. Paul praises them for upholding his teaching, but says that the covering shows natural difference between the sexes – for women to follow a way appropriate for men was not an expression of her liberty. Paul stresses the inter-dependence of the sexes. In their society it was shameful for a woman to be uncovered and no other church had felt it necessary to abandon this custom. Paul was very concerned with how the church looked to outsiders, in order to gain converts and to official backing. Many scholars including F.F. Bruce (“1 & 2 Corinthians”), H. Conzelmann (“1 Corinthians”) and C.K. Barrett (“1 Corinthians”) believe that the first option was the correct one.

1 Corinthians 11:2 (“I commend you because you remember me in everything and maintain the traditions even as I have delivered them to you…the head of every man…”etc.) This section begins by praising them; ‘traditions’ may mean customs, or theological principles of faith. In 1 Cor 11:3 there are many questions brought up by the idea of headship. It is unclear whether the headship pairs are to be seen in series or parallel? What is meant by headship? Who is being referred to here? All men and women, or just Christians? Is the headship situation defining the state of things now, or just a theological principle? If the headship of Christ is the primary theme, as W.J. MartinJ believes, however, there is nothing else referring to the headship of Christ, therefore it is more likely to be about the relationship between men and women. ‘Every man’ is more likely to refer to every Christian man although it cannot be said whether Paul was referring to man/woman relations or husband/wife. If ‘head’ does mean ruler then it was probably referring to husbands and wives, as it was not the case that every woman was under the authority of every man. If, however, it meant that the man was the origin of the woman, then it could refer to either. Paul began his arguments about the Corinthians’ headgear by stressing the distinctive relationship between men and women, which should affect their behaviour. He compares it with the relationship between God and Christ to stress that this is something fundamental.

As ‘head’ does not have to imply subordination, so there need not be a hierarchy (God – Christ – man – woman). Chyrostom wrote that we cannot see a hierarchy here as “the Son will be as far removed from the Father as we are from Him. Nay and the woman will be as far removed from us as we are from the Word of God. And what the Son is to the Father, this both we are to the Son and the woman again to the man. And who will endure this?” Also, why would Paul, if he meant to create a hierarchy, begin in the middle? There is no reason why the pairs cannot simply be seen as analogous parallels. Either Paul is stressing the distinction between man and woman to show that Corinthian women’s claim to equal rights in worship must be neglected, or he is accepting their equality but saying that there must still be a distinction, although it does not affect their equality.

“But every woman that prayeth or prophesieth with her head uncovered dishonoureth her head, for that is even all one as if she were shaven. For if the woman be not covered, let her also be shorn, but if it be a shame for a woman to be shorn or shaven, let her be covered.”

While men and women are to wear different headgear, they both pray and prophesy equally. Weeks sees verse 5 as “every woman praying or prophesying by means of the unveiling of the head” – i.e. can only pray or prophesy if their head is unveiled, therefore women ought not to prophesy or pray.J However, this would mean verse 4 would have to be ‘every man praying…by means of the covering of the head.’

Paul does not use a specific word for headcovering, he uses various forms of the obscure akataluptos, which has some relation to the head and includes a sense of hanging down but may not mean headcover. Hurley argues that it cannot be the wearing of a shawl or veil here as this would mean Paul was rejecting Old Testament worship customs for men – this would have been mentioned elsewhere.J Both Paul and Jesus took part in synagogue worship, presumably covering their heads – was this shameful? If the custom is that women should wear headcover but men not, then either the Old Testament prescribed something dishonourable or that with the coming of Jesus a new distinction between men and women based on differing relations to God had been born, but “there is neither male nor female” in Christ. Hurley translated akataluptos as ‘unloosed’ hence Paul meant that women should have their hair in a bun during worship. However, S.A. Reynolds translated akataluptos as ‘uncovered’ by long hair.J Martin thought that Paul meant long hair but found it inconceivable that Paul would deny a Christian woman who might have been shorn when a heathen, the right to participate in worship.

There are different tenses used in verse 6 as Mary Evans writes. “If a woman is not covered (has not long hair) then let her remain cropped [keirastho – aorist imperative with cessative force referring to a particular situation]…but since it is a shame for a woman to be cropped or shorn let her become covered [i.e. let her hair grow again; katakaluptesthai – present imperative for a non-terminative inchoahtive action]”J

It is possible that the references to being shorn refer to the public shaving of prostitutes, but this is uncertain. It could simply mean that if women want to be like men, they might as well go the whole way and be bald.

The significance of these verses depends on whether Paul was using ‘head’ in a literal or metaphorical sense. On the first occasions in verses 4 and 5 and on the third occasion in verse 5 it seems literal. The second occasion is usually taken to be metaphorical but this is not necessarily. If it is metaphorical in the second instance then F.F. Bruce believes the dishonour is a denial of status in the creation order which, while this could be seen as dishonouring Christ, how is it dishonouring man?J A second possibility is a denial of the man’s authority over the woman, and a denial of Christ by the man’s denial of his own authority.J (Assuming we take the veil as a sign of submission). It is, however, difficult to see how this dishonoured comes from the man covering his head – i.e. being under someone other than Christ’s authority. If the veil is a sign of submission to man, why is not the man having a veil a sign of submission to Christ? C.K. Barrett believes that ‘head’ is literal throughout, which is supported by reference to shaving in verse 5.J This then means that Paul was saying that following a custom, which in that society was seen as disgraceful was dishonouring. Or, he could have been emphasising the difference between the sexes. If a man or a woman follow a custom appropriate to another sex, they are denying their sex and thus dishonouring themselves.

“For a man ought not to cover his head since he is the image and glory of God; but the woman is the glory of man. For man was not made from woman but woman from man. Neither was man created for woman but woman for man.” 1 Cor 11:7-9
As they speak of women being created from and for man these verses are often seen as stressing the authority of men over women. Hence G.W. Knight writes “Paul is saying in effect that it is simply the proper application of concepts and realities to affirm that if one human being is created to be the helper for another human being then the one who receives such help has a certain authority over the one who is his helper.”J However, Genesis and the Old Testament do not support this, where the majority of the time a ‘helper’ is God helping needy Isræl (and could therefore actually mean superiority but Genesis says woman was ‘fit for him’ so neither man nor woman is better.) There is no indication that Paul meant women were to be lesser because they were helpers of men. Paul may have been quoting Genesis merely to say that woman was created different from man and should therefore worship as a woman without imitating man.

Verse 7 has been seen by some as stressing that woman is only the secondary image of God.J However, this would contradict Genesis and raise problems for the unity of mankind ‘in Adam’ and of the Church ‘in Christ’. Evans writes, “it seems likely that there is a deliberate choice of words, ‘image and glory’ (verse 7) rather than ‘image and likeness’ (Genesis 1:26) and a lack of repetition of the word ‘image’ to avoid this implication.”J Possibly Paul did put these in to remind women of their subordinate place and it was also possible that Paul was stressing that men and women are different but equal, if the latter is right then verse 10 follows on.

Verse 10 – “That is why a woman ought to have authority on her head, because of the angels.” A woman should accept a covering as an indication of her authority as a woman. Some say ‘authority’ (exousia) as that of husband over wifeJ but there is no parallel for exousia being used in this passive way. Some translate ‘authority’ as ‘veil’ (RSV) or ‘power’ (Authorised Version) – Paul’s readers would not have understood it like this, (even with the obscure link that veil and authority have the same root in Aramaic.)

The second occasion in which Paul (or someone else) uses the word kephale is in Ephesians 5:23: “Be subject to one another out of reverence for Christ. Wives, be subject to your husbands, as to the Lord. For the husband is the head of the wife as the Christ is the head of the church, his body, and is himself its Saviour. But as the church is subject to Christ, so let wives also be subject in everything to their husbands.” (Ephesians 5:21-5)
In this the word kephale is found alongside a wife’s submission and so therefore could mean authority. However, headship is not developed as the authority Christ had over the church, but rather as him giving himself and loving the Church and that is the role husbands are supposed to fulfil. “The husband is the head of the wife…But [alla] as the church is subject to Christ, so let wives also be subject.” This, in verse 24 provides some difficulties. If headship implies authority, then the ‘but’ is difficult and ‘therefore’ would make more sense. If we follow Paul’s analogy and see the husband’s headship being that he should love his wife and give himself fully on her behalf then the ‘but’ works. It seems to be a case of mutual submission in that the husband is to love and serve his wife and she is also to be subject to him.

The word for submission/subjection is hupotasso whose root meaning is ‘to order’, ‘to arrange’ or ‘to put in place’. For Paul there is a clear distinction between submission of a wife to her husband, and the obedience of a child to its parents or a slave to its master. It is important to stress that submission is voluntary. Only God subjects others, to himself, to another, or to futility (1 Cor 15:24-8; Romans 8:20; Phil 3:21; Ephesians 1:21-2) to reveal a hierarchy. In the New Testament, no ruler or anyone else is ever told to subject Others or ensure the subjection of others, there is rather a voluntary giving in and assuming responsibility.

Subordination is only of Christ and of those in Christ. The word can be used for military purposes as in the wife ‘ordering herself under’ her husband. Barth writes that “of course the word does speak of subordination but in such a way that the emphasis is on mutual adaptation and co-ordination. The authority to which the woman bows in her subordination to man is not the latter’s but that of the taxis (order) to which both are subject.” As with Ephesians 5:21 the submission is meant to be mutual.

There is also a debate over whether this passage is mainly speaking on the husband/wife theme or the Christ/Church theme and whether one or the other is not simply an illustration for the other. However, Barth writes, “a decision between them need not be made…both topics are central and both are, ontologically and noetically so closely tied together that they cannot be unstrung.”J

Ephesians 5:23 “For the husband is head of the wife as Christ is head of the Church his body, and is himself its Saviour.” Paul sees the headship of Jesus over the Church in terms of his self-giving for them and salvation rather than authority – “as Christ is the deliverer and defender of the Church…so (the implication seems to be) the husband is the protector of his wife.”J Man is head of the wife, not as Jesus is head of all things (including the Church) but as Jesus is head of the Church. It is somewhat incongruous to compare the relationship of Jesus to the Church to the relation between man and wife. While a man may imitate Jesus’ self giving love he cannot be the ‘saviour’ of his wife. St. John Chyrostom agreed with this: “for although the same words are spoken of God and of men, they do not have the same force in respect to God and to men, but in one way those must be understood, and in another these.”J Ephesians 5:24 “But as the Church is subject to Christ, so let wives be subject in everything to their husbands.” Most people translate headship as rule, subjection as obedience and remove the alla (but) and the Authorised Version replaces it with ‘therefore’. The New English Bible leaves the alla in but translates it as “but just as the church is subject to Christ, so must women be to their husbands in everything.” “The verse as it stands, including the ‘but’ seems to make more sense if we take it as meaning that even though the husband as ‘head’ of the wife is to serve her and give himself fully on her behalf, nevertheless the wife must not think that that places her in a special position without responsibilities, for just as the Church is subject to Christ, she too is to be subject to her husband in everything.”

In Ephesians 5:25-30 the self-giving aspect of Jesus’ relation to the church is paralleled with that of men and women as in v25 “husbands love your wives as Christ loved the Church and gave himself up for her.” This could possibly be seen as contrasting with verse 23, although husband is the head of the wife, he must not take advantage but love her. However, this could also be explaining the meaning of headship in verse 23.

The parallel relation of man and wife, Christ and church cannot be taken too far, as the husband cannot be a duplicate Christ, but can merely use him as a source and example. In the same way, when husbands are told to ‘love their wives as their own bodies’ Bruce says that “Paul does not overdo the analogy and speak of the wife as her husband’s body, as the Church is Christ’s body”J - Paul refers to the ‘one flesh’ of Genesis 2:24. It is worth noting that while parallels with marriage are made, Christ is never spoken of as the husband of the church.

“This is a great mystery and I take it to mean Christ and the Church.” (NEB “it is a great truth that is hidden here. I for my part refer it to Christ and to the Church, but it applies also individually.” A. V. “This is a great mystery: but I speak concerning Christ and the Church.”) Ephesians 5:31-3. There are four points to be noted in this passage – the relation between Christ and the church, human marriage at best, the relation between both relationships and each other and in v31 the mystery. Both the subjection of the wife and the love of the husband equal the mutual submission of v21. Paul places a high value on marriage, comparing it to Christ’s relationship with the church. Paul believed in fixed roles for men and women in marriage. Evans writes that “while it is true that these exhortations, to the wife to be subject and to the husband to love, do not take away the responsibility of the wife to love her husband or of the husband to be subject to his wife, nevertheless Paul’s deliberate choice of different terms and in fact his use of the parallel relationship show that he was very much aware that just as the roles of Christ and the church are not interchangeable, so neither are the roles of husband and wife.”J

Overall, in Ephesians 5, “Paul did not see procreation as the only or the primary purpose of marriage, but rather the expression of mutual self-giving love in all its aspects.”J
Other Epistles

 “Wives, be subject to your husbands, as is fitting in the Lord. 19 Husbands, love [agape] your wives, and do not be harsh with them. 20 Children, obey your parents in everything, for this pleases the Lord. 21 Fathers, do not provoke your children, lest they become discouraged. 22 Slaves, obey in everything those who are your earthly masters, not with eye-service, as men-pleasers, but in singleness of heart, fearing the Lord.” Colossians 3:18-23
Some commentators have felt that ‘be subject’ means ‘obey’. However, it seems that Paul chose ‘be subject’ in contrast with the ‘obey’ of slaves and children later on. Nowhere in the New Testament is a wife told to obey her husband and obedience is not necessarily the meaning of subjection. ‘As is fitting in the Lord’ might be, rather than an explanation or justification of their subjection, rather a limitation on subjection.

In Col 3:19 a husband is told to love his wife but “this is not only a matter of affectionate feeling or sexual attraction; it involves his active and unceasing care for her well-being.”J. The addition of ‘do not be harsh with them’ could have been because of a situation at Colossae. Paul addresses both husbands and wives, which was unusual. There is an implication of order in the man and wife relationship, but little indication of the meaning/ significance/consequences of that order.

“That women should adorn themselves modestly and sensibly in seemly apparel not with braided hair or gold or pearls or costly attire but by good deeds, as befits women who profess religion. (1 Tim. 2:8-11) Braided hair may have been seen as immoral in that part of the world.

One quarter of active collaborators named in Paul’s letters are women. Junia and Andronicus were Christians before Paul, in prison with him and pre-eminent among the apostles. However, there is some debate over whether Junia (or Junias) was male or female. Mary, the ‘beloved’ Persis, Tryphoena and Tryphosa have worked hard “in [the service of] the Lord” and “given their utmost”. Euodia and Syntyche are both told to be “in harmony in the Lord” (i.e. they were at odds). Paul calls them fellow fighters in the Gospel (i.e. they were missionaries and respected among the leaders of the community.) They are not blamed however, and it is said that their names are in the “Book of Life” – they were proven and steadfast martyrs and had suffered persecution and were possibly fellow prisoners of Paul. All of this seems to show that women as well as men could play a strong part in the life of the Early Church and that Paul himself acknowledged that. Women would seem to have been leaders of Christian communities and to have been accorded respect in the same way as men. Nympha (who in some translations has been taken to be a man and given the name Nymphas) was the leader of her house community and there is also the possible example of Phoebe, who was commended by Paul in one of his letters and who held a defined position within the Christian Church.

There are many women mentioned in the Acts of the Apostles. Mary the mother of John Mark is mentioned as head of a community in Jerusalem in Acts 12:12-13. Tabitha in Joppa is a disciple who makes clothes for widows and is restored to life by Peter in 9:36ff. Damaris in Athens was converted by Paul, the evangelist Philip has four virgin daughters who were prophets (21:9) and Mary the mother of Jesus is in the community in Jerusalem.

“Their [women’s] influence extended from Caesarea to Rome. Mothers, wives, sisters (in this case physical and not just Christian sisters) and young girls worked at spreading the new faith and building up the communities. Their functions ranged from the highest to the ‘lowest’. They worked as apostles, deacons, community leaders, teachers and prophets. They travelled as missionaries and did charitable work; they preached, taught, gathered the believers together and sewed clothes for women. There were well-to-do women among them who shared what they had and kept open house, and there were poor women and slaves. They worked hard, had their differences of opinion, and could be bewitched by heretical teachers. In all this they were no different from men and fellow Christians.” J HEINE

Acts says that the earliest Christian preachers offered women ‘salvation’ in the same way as men. The ministry of the home was an important one in the early Christian church (see 1 Corinthians) though it was not the only one. Women had other spiritual gifts (Acts 9:36ff, Luke 2:36ff, Romans 16:1, Phil 4:2ff, 2 John). For the most part the services named are private, but not all. “While there are ministries of the kingdom from which men are permanently barred, and some from which women are similarly excluded, there are others that both will ultimately share, but into which at any particular epoch it may be untimely that one or the other intrude. In other words, progress is gradual and not sudden.”J An example of this is that the daughters of Philip could prophesy in Palestine where it might be harmful or shameful to do so in Gentile churches. “The fundamental fact, however, is that women are persons and not tools. Are they not ‘joint heirs of the grace of life’ (1 Peter 3:7)?”J

Some women did make (financial) contributions to the Rabbis, but they preferred to shun even these women. However, the gospels point out that Jesus was accompanied in his ministry by the Twelve, and by several women. Luke 8:1-12 makes it clear that when the Twelve are mentioned, there are women there as well. Origen also makes mention that the women went with the apostles and Jesus into the wilderness. Blum notes that unlike the Twelve, the women who followed Jesus were not called, but came in response to help and healing. However, if some of the Seventy who were sent out were women (which Evans believes to be likely) then they must have been called. There is also the fact that the women at the tomb set out to proclaim the message of the resurrection.

The apostles were all male which may have been meant to have permanent significance for the leadership of the church, or just have been because the closest companions of Jesus in that time would have been male to satisfy tradition. However, Luke 22:30 draws a comparison between the apostles and the patriarchs.

Evans notes that women gave diakonein (“to serve”) which can also mean prophesy (1 Peter 1:10-12), preaching (Acts 19:22), collecting for the saints (2 Corinthians 8:19), financial support and probably also serving at table. In Luke 10:39 it becomes evident that they also shared teaching with the disciples. This was unusual as women were expected to go to synagogue to listen rather than to learn and Jesus taught women, believing them capable of learning and understanding as well as debate. Jesus wanted women not merely to accept religious beliefs, but to appreciate the significance of their acceptance. Jesus’ longest recorded conversations with women were with Gentile women like the Syro-Phoenican woman in Mt 15:21-8, Mk 7:24-39 rather than the Jewish women who might be expected to understand him better. While the disciples, who epitomise the reactions of the rabbis of this period beg Jesus to get rid of the woman, Jesus saw her as an individual and talked to her instead of sending her away. He tested her faith by telling her that his responsibility was to Israel, which she understood, but replied that she only wanted a crumb, which he could give. The woman’s intelligence and faith made Jesus heal her daughter – it is significant that Jesus sought to bring out her understanding. The case of Mary and Martha is also important in seeing how Jesus saw women. In Luke 10:38-42 Mary “sat at the Lord’s feet and listened to his teaching” – this was the normal scene of a Rabbi instructing his pupil, but here the pupil is female. Jesus gave teaching to a wider group than the twelve, and that group included women.

The anointing of Jesus featured in Mt 26:6-13 and Mk 14:3-9 has also been seen by some as an important part of the New Testament’s depiction of women. Some say that this was merely an expression of Mary’s love for Jesus (only the Gospel of John calls her this) which had more significance than she thought at the time. Others, however, think that she knew what she was doing and Matthew and Mark seem to imply that she understood more than the disciples that Jesus was soon to die. Perhaps she foresaw that she would not be able to use the ointment at his death? “Mary now realises that Jesus has quite a unique relationship to life and that therefore it is as natural to anoint his living body, for he is even now the resurrection, as it would be, later on to anoint his corpse.”J This may seem to be reading a little too much into it, but it is nonetheless possible. “In any case, it is clear that Jesus rebukes the disciples for assuming that their spiritual understanding was greater than that of the woman, and shows them that in this case, the opposite was, in fact, true.”J

Women in the Passion narratives: women were present both at the crucifixion and at the burial, and first to hear of the resurrection. Matthew, Mark and John have women being the first to see the risen Jesus and they, not the male apostles, are the first to spread the news of the resurrection. “One feature of all four gospels which goes a long way towards authenticating the story as a whole is the prominence of women; for this is a feature which the early Church would not be likely to invent.”J Women are presented in the accounts as witnesses. Jewish law meant that women’s testimony was only accepted where a Gentile slave’s was also because in Genesis 18:15 Sarah denied that she had laughed when she had, and this was interpreted as meaning that all women lied. Christianity could never hold this view, however, because of the crucifixion and resurrection. Some of the factual details of the death, burial and resurrection of Jesus could only be known through the testimony of women

Women are presented as being receivers of the message. Cranfield has deemed it significant that women rather than men received the message first, although it may simply be that they were there first. “The very persons who in general held a rather despised position… were in this instance more persevering than the disciples [in their love]. This feature delineates the new position of women in the fellowship of Jesus.”J Hendriksen (writing on Jn 20:12) questions whether the angels appeared to the women as a reward for greater love, or to help weaker faith, but he concludes that we simply cannot know.J

Women are also called to pass on the message and are the “first announcers of the resurrection gospel”J. While in Mark 16:8 “they said nothing to anyone because they were afraid” Calvin wrote that “though they were resolved to obey the angel, still they had not the power to do so, if the Lord himself had not loosed their tongues”J however, Luke 23:9 says that the silence was only temporary – the women were the first proclaimers of the resurrection by order of the angels and by Christ himself. In Luke 24:10-11 it is written “it was Mary Magdalene and Joanna and Mary the mother of James and the other women with them who told this to the apostles; but these words seemed to them an idle tale, and they did not believe them.” The disciples did not believe the women, and were later rebuked for their disbelief (Mk 16:14). Women were recognised as being able to bear witness and convey the Christian message. There is a possibility that the resurrection appearance in Luke 24:13-35 may be to a man and a woman, as the house that they go to was the home of both.

It is uncertain whether the gospel writers were making a point about women, or merely recording the events as they happened but “at that time, the women who followed Jesus showed a greater perseverance, a greater loyalty and possibly a greater faith than even the twelve apostles.”J

Women in Everyday Life

i) PARENTS

In Mark 10:19 and also in 7:9-13 the teaching of Exodus 20:12, Leviticus 19:3 and Deuteronomy 5:16 to ‘honour your father and mother’ which Jews at this time took to mean both parents should be honoured equally was affirmed. This is important in showing that there was a place for the physical family and not just a spiritual one in the Christian church. Jesus also launched a stinging attack on the tradition of corban, or devoting one’s possessions to God that meant your parents could not benefit from your property. Jesus was here attacking the oral law and saying that such things as vows were not always binding, as the rabbi’s said, that if you vowed evil on your parents then this was not binding.

ii) CHILDREN A main part of a woman’s life, both at this time, and for many years later, was childbirth and children. In Mark 9:33-7 and 10:13-16 Jesus’ attitude to children can be seen to be unusual. Many cultures had a slightly negative attitude to children, especially girls, both the Greeks and the Romans exposed children without a thought, although A. Oepke J believes attitudes were changing. Jewish society did value children more highly than pagan societies but they still valued boys more. Children were not put forward as religious models, hence Jesus’ action in saying “whoever does not receive the kingdom of God like a child shall not enter it” was extremely unusual. Jesus identified his mission with children in saying in Mk 9:33-7 that they should receive children “in my name”. This probably meant ‘for my sake’ although grammatically receiving children as Jesus’ representatives was not impossible as WitheringtonJ observes. Jesus showed that he believed children to be of consequence as children, and that not only male children were important, nor only female, but both. However, there are some, for example, Alfred Plummer, who do not think this passage refers to children at all, but to those who are childlike in characterJ however, it does seem more probable that it refers to children. The implication in the saying “whoever does not receive the kingdom of God like a child shall not enter it” could be that the Kingdom of God is involves or is made up of children, not that it is like a child. There is another problem in that this could imply that children and childbearing and rearing roles are good, but could also mean that Jesus worked on behalf of the helpless (i.e. the children).

Overall, in terms of family, had Jesus wanted to stress the spiritual family over the physical, he would probably not have mentioned it at all. It seems that traditional roles and duties were affirmed as long as they did not conflict with the Kingdom of God.

iii) WIDOWS

Another area in which women were involved was as widows, in which, as we have already seen, they were very vulnerable. In Mark 12:38-40 it says, “beware of the scribes, who like to go about in long robes, and to have salutations in the marketplaces and the best seats in the synagogues and the places of honour at feasts, who devour widow’s houses and for a pretence make long prayers. They will receive the greater condemnation.” This could refer to scribes taking advantage of the kindliness of widows but, more probably, that they were legal managers of widows’ estates and were taking too much money for expenses. Jesus here shows himself the advocate for oppressed widows and in Mk 12:41-44 the widow is seen as a model for discipleship as opposed to the scribes who are impious and who can afford to give huge sums.

iv) VIRGINS

“If any man think that he behaveth himself uncomely toward his virgin, if she pass the flower of her age, and need so require, let him do as he will, he sinneth not: let them marry. Nevertheless he that standeth steadfast in his heart, having no necessity, but hath power over his own will, and hath so decreed in his heart that he will keep his virgin, doeth well. So then he that giveth her in marriage doeth well; but he that giveth her not in marriage doeth better” 1 Cor 7:36-38

There is naturally a question here, why does Paul leave everything to the man’s decision? There may have been many reasons, it could be that the man who has to choose is the father of the virgin trying to decide whether his daughter should marry, this could be borne out by the King James translation above, “giveth her in marriage”. The other possibility, the one borne out by the Revised Standard Version translation (which translates ‘virgin’ as ‘betrothed’) is that there are both male and female virgins who are bound in spiritual marriage wherein the man’s resolve is weakening. In 7:34 Paul writes - “the unmarried woman and the virgin are worried about the Lord’s concerns, that they might be consecrated [or holy] both in body and in spirit”. Antoinette Clark Wine believes that this consecration is not thought possible in marriage by the Corinthians or Paul. He writes that being a virgin is best, but if men cannot restrain their desire then women should marry and be no longer consecrated. Ryder Smith thought that after the resurrection, there would be no sex. As “the sons of this age marry, and are given in marriage; but they that are counted worthy to attain to that age and the resurrection from the dead neither marry nor are given in marriage; for neither can they die any more; for they are equal unto the angels, and are sons of God, being sons of the resurrection.” (Luke 20:34-6) If people will not die then the physical purpose of marriage is gone. Ryder Smith thought however that the distinction between men and women would survive for variety. There will be no physical sex in heaven, as there is none in God, hence Jesus’ celibacy. Luke wrote that those who were with child when the eschaton came (expected soon) would be in a miserable plight, and as there would be no sex, or physical marriage heaven, Paul and some of the other disciples practised celibacy.

v) DIVORCE

Antoinette Clark Wine points out that there are no gender-specific legal distinctions made between divorce with men and women. In 1 Cor 7:10-11 Paul wrote “let not the wife depart from her husband; but and if she depart, let her remain unmarried, or be reconciled to her husband”. That this is only directed to women suggests that only they were the problem. However, it means that it was possible for once-married women to remain single in Corinth, even though Paul urges for reconciliation. The passage in 7:14 is also important: “the unbelieving husband is sanctified by the wife, and the unbelieving wife is sanctified by the husband: else were your children unclean; but now they are holy”. Greek children had their father’s religion therefore Paul’s mention that the child of an unbeliever with a believer would be holy would seem to be directed at women. He also significantly mentions in 7:15 that if the unbeliever leaves the marriage then the believer is not ‘enslaved’ and in 7:13 mentions some who have left unbelieving husbands and mentions a ‘sister’ not being enslaved and in 7:15 says “if the unbeliever leaves, let him leave” (my italics). The verb ‘enslaved’ suggests freeing abandoned women rather than just giving men license.

Jesus stresses that women are not objects to be put away at will and stresses both husband and wife must make their partnership secure. It was unusual at the time to speak of a husband committing adultery against his own wife, or, as in Mark 10:12, to suggest a woman could divorce her husband. Jesus emphasised that loyalty and commitment in marriage was the responsibility of both partners.

vi) MARRIAGE

Paul stressed the permanent nature of marriage (e.g. in Romans 7:2) and in 1 Cor 7:1ff. He stressed the dignity of marriage and said that it was part of God’s plan and an expression of the love between Christ and the Church. The Christian home was to become a foundation for Christian living.

1 Thessalonians 4:3-6 “For this is the will of God, your sanctification: that you abstain from unchastity; that each one of you know how to take a wife for himself in holiness and honour, not in the passion of lust like heathen who do not know God; that no man transgress, and wrong his brother in this matter, because the Lord is an avenger in all these things, as we solemnly forewarned you.”

There is a stress on the value of marriage – Paul is not denigrating the sexual aspects of marriage, but saying that immorality is a bar to sanctification, that a wife is not simply a sex object, as the ‘heathens’ regard her. There is an implication that there had been adultery in the Thessalonian church so Paul was emphasising the sanctity of marriage.

1 Tim 5:14 “So I would have younger widows marry, bear children, rule their households and given the enemy no occasion to revile us.”

To avoid widows indulging in idleness or breaking their pledge, they are encouraged to remarry, have children and ‘rule their households’. A motivator is the apostles’ anxiety about reproach from the non-Christian world. There is an emphasis on the value of marriage being as much that of a widow and servant of the Church. The verb ‘to rule’ (oikodespoteo) is used of a wife’s function. Oikodespoteo is used in the New Testament meaning ‘master of the house’. “When wives ‘rule their households’ they are not giving up their submissiveness, but are acting as the female counterpart of their husband, the householder.”J Decision-making is not just left to the husband.

Titus 2:1-6 “But as for you, teach what befits sound doctrine. Bid the older men be temperate, serious, sensible, sound in faith, in love, and in steadfastness. Bid the older women likewise to be reverent in behaviour, not to be slanderers or slaves to drink; they are to teach what is good, and so train the young women to love their husbands and children, to be sensible, chaste, domestic, kind, and submissive to their husbands, that the word of God not be discredited.”

These are practical instructions to those in the church. Family lives are important and their motive is that God should not be discredited or blasphemed.

~ Overall, “Paul presents us with a picture of marriage that is amazingly egalitarian, particularly in the light of the conditions of the time. He advocated neither a patriarchal nor a matriarchal structure.”J Man is never described as ‘head of the household’; home is not described as the total purpose of women’s lives and both men and women are called upon to fulfil their obligations.

Women in the New Testament

 INCLUDEPICTURE "http://www.geocities.com/divinity_convener/smallcross.gif" * MERGEFORMATINET
[image: image1.png]

i) LYDIA AND THE GODFEARERS

Godfearers were those who followed the practises of the Jews but were not baptised or circumcised and who were therefore not real Jews. They were a link between Judaism and the Gentiles however. Pagan women in particular often became godfearers and Josephus recorded an incident involving them. During the AD66 war the Roman consul Cestius was drawn into the difficulties that Gessius Florus (procurator of Judea) was having with the Zealots. Cestius besieged Jerusalem but had to withdraw. Vespasian took over and Cestius blamed his failure on Florus when reporting to Nero. The inhabitants of Damascus heard of this and wanted to kill off a large number of Jews, but were afraid to, as most of their wives were godfearers.
The reason Judaism appealed to these women was that the Roman system was brutal and supported might and domination whereas the Law offered an ethical framework. Lydia was a well-to-do woman (selling purple was very profitable) and must have had some independence. She and her household were then baptised and became the centre of the Christian community in Philippi. Christianity appealed to godfearers as they did not have to be circumcised, observe ritual laws or be so strict. Galatians 3:28 differed from any other religion with its radical statement “there is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female, for you are all one in Christ Jesus.” This was especially relevant because both Greeks and Jews praised above all that they were not female. The community was in anticipation of the eschaton and this ‘one-ness’ was to be normal in the end days.

ii) PHOEBE

Paul sent greetings to the episcopoi, presidents of the council of elders and deacons as well as ordinary people in his letters. Phoebe is referred to using the same word that for men is translated ‘deacon’ which suggests that men and women fulfilled the same function and that there was no distinction made between them. In Romans 16 Paul asked the community to support her because “she too has been a prostasis to many, including myself”. The word prostasis can mean several things, either in the sense of a helper or of a community leader/president; because Phoebe was a woman most commentators have spoken of “personal care”J. Some people, including Susanne Heine, who believes that Phoebe was a deacon and a leader of a community: “According to 1 Thessalonians 5:12 it is the task of the leader of the community to admonish the community. When Paul says that Phoebe has also been a prostasis to him, one might think that she had had occasion to admonish him.”J

LETTERS
1 TIMOTHY & TITUS

- Written after the time of Paul at the start of the Second Century and could not have been written to Timothy or Titus. Things had changed in the meanwhile, bishops must be above reproach, husband of one wife, sober, wise etc. and not a new convert as they are often conceited and proud and must have a good reputation among non-Christians. Let a woman learn in silence with all submissiveness. I permit no woman to teach or have authority over men; she is to keep silent. For Adam was formed first, then Eve; and Adam was not deceived, but the woman was deceived and became a transgressor. Yet woman will be saved through bearing children, if she continues in faith and love and holiness, with modesty.”

Prophetic speech in assemblies has now gone. “In another way, it would be a mistake to apply universally Paul’s dictum ‘I permit no woman to teach, nor to have dominion over a man” (1 Tim 2:12). Was it wrong for Pricilla [Prisca] to instruct Apollos (Acts 18:26), or for Victoria to rule an empire?”J However, the word ‘submission’ in the New Testament has many different meanings. These include a slave’s submission to his master, Christian submission to each other, the Son’s submission to the Father and women’s submission is compared to that of the Church to Christ (Ephesians v22ff). However, the submission is always voluntary, men are nowhere told to exact submission from their wives and are told to show them loving meekness as Christ did to the church (Ephesians v25ff). “The ‘submission’ of wife to husband will become, like that of the Son to the Father, an inferiority that is not an inferiority.”J Some have said that therefore the husband has superiority over the wife as Christ did over the saints however, the husband is nowhere compared to Christ. Charles Ryder Smith believed that all forms of submission except one are imperfect. The church’s submission to Christ exists because the church is imperfect, and the community incomplete. Submission here means fear and it will eventually become the nobler submission of all things to God. The wife’s submission occurs only when there is imperfection or disagreement (in temper) instead of meekness. Both the statements on women’s submission are facing the problem of human imperfection.

Charles Ryder Smith believed that the fact that women would be saved through childbirth was not degrading to women as it is not an inferior position but glorious and cannot be degrading as the religion defines the home as a place of God.

Mary Evans has two arguments against women’s subjection from this verse: the verb ‘to have authority’ in this case is not from the normal word for ‘to have authority’ (exousia). It instead comes from authentein, which conveys a sense of being domineering. The Authorised Version has instead ‘to usurp authority’ which may therefore be referring to a particular type of authority. It is also not evident that the saying works vice versa, i.e. that the man has authority over the woman, it may simply be that women were trying to usurp some sort of authority from men and become domineering.

However, some commentators, especially older ones, have taken the reference to Eve in this passage to mean that women should be subject. “For with us indeed the woman is reasonably subjected to the man: since equality of honour causeth contention. And not for this cause only, but by reason also of the deceit (1 Tim 2:14) which happened in the beginning. Wherefore you see, she was not subjected as soon as she was made…But when she made an ill use of her privilege and she who had been made a helper was found to be an ensnarer and ruined all, then she is justly told for the future, ‘thy turning shall be to thy husband’ (Genesis 3:16)”J

1 Tim 3:8-13: “Deacons likewise must be serious, not double-tongued, not addicted to much wine, not greedy for gain; they must hold the mystery of the faith with a clear conscience. And let them also be tested first; then if they prove themselves blameless then let them serve as deacons. The women likewise must be serious, no slanderers, but temperate, faithful in all things.”

This means either the deacon’s wife must be all these things, or that the women deacons must be. No wives are mentioned in connection with other ministries, women appear in the rules about ministers and the texts speak of women rather than wives. Heine then suggests that the office of deacon for women has survived until then, but is not important to the author.

There is a new office for women seen in Timothy, that of widow. A widow must have no relatives living and be over sixty. She must have been married only once, be respectable, have brought up children, have practised hospitality and be proven in charitable activity. Widows have some ministerial functions and have to make a public vow.

COLOSSIANS & EPHESIANS

Both pseudepigraphica (not written by Paul). Both texts say that women should be subservient to men for the only reason that it was customary and women were supposed to feel ‘fear’ for their husbands. (Ephesians 5:33) although this has been translated as ‘respect’ in some translations. This was social reality rather than creed but they added divine authority to these sayings so that only a heretic could deny them. (Col 3:18, Ephesians 5:22-5).

1 PETER

Wives are to be subordinate to their husbands in order to win them to Christianity. “Indeed what Paul corrected becomes a generally binding custom. For women to be active in public inside and outside the Christian community is regarded by Christians as shameful. Thus all former activities through which women were of service in mission and building up the community were no longer available, indeed forbidden, to them. Only a few decades later it was possible to forget all these services on the part of women and suppress them”Jbecause they used Paul’s name as authority. Conflicts developed between the rich and poor in the Church as the Church took pride in the rich. Christians adapted to the norms of the time, they sent their wives home, had households and children. This served Roman interests where women had the household and men the ministry – they would not have welcomed a revolution of the sort that might have happened had the early communities’ model been continued. To combat Gnosticism also many children were produced so that they could continue to fight against their doctrine and to ensure Christianity’s survival.

GALATIANS 3:28

(There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus.)
“I have already pointed out that the Pauline text; “In Christ there is neither male nor female” functions in this manner, for it simply and blatantly ignores the fact that this [Christ] is a male symbol and therefore on this level does exclude the female”J

Both male and female have access to the Father in prayer, share in the Holy Spirit and in the priesthood of all believers (Ephesians 5:18-20, Phil 4:6-7). Even though the Church has adopted the world view of women through the ages, “Christianity from the first held as a matter of theological principle that women are equally capable of salvation, have equal access to public worship and may live in a state of religious dedication.”J Most books dealing with the doctrine of Man in the New Testament do not discuss the relation of sexuality to Man’s relationship to God , which shows the New Testament equality of the sexes to God. However, in the Church and in society in general, men have determined both male and female roles, so that it is a man’s world where women are merely allowed. For Paul, however, both men and women were the Church. All acknowledge that male and female are equal in the sight of God although there are differences of opinion in the precise meaning. All have equal access to the Church through baptism but the distinctive roles remain – Paul was more concerned with unity in the Church than with equality although he did say that all were ‘sons of God’ and therefore heirs and privileged.

1 CORINTHIANS 7:1-9

“It is well for a man not to touch a woman. But because of the temptation to immorality, each man should have his own wife and each woman her own husband. The husband should give his wife her conjugal rights and likewise the wife to her husband. For the wife does not rule over her own body, but the husband does; likewise the husband does not rule over his own body, but the wife does. Do not refuse one another except perhaps by agreement for a season, that you may devote yourselves to prayer; but come together again, lest Satan tempt you through lack of self-control. I say this by way of concession, not of command. I wish that all were as I myself am. But each has his own special gift from God, one of one kind and one of the other. To the unmarried and widows I say that it is well for them to remain single as I do. But if they cannot exercise self-control, they should marry. For it is better to marry than to be aflame with passion.”
Widows would be better off single because married partners would be more concerned with each other than with God and marriage was a commitment to a world which was about to end (7:29,31). However, Paul did not try to force this, he said that they should marry rather than commit a transgression. So he does say that marriage and sex within it are proper thus rebutting some of the claims of feminists that he took away women’s security and only job in those times without providing an adequate replacement. The beginning of this chapter can be rendered “Now concerning the matters about which you wrote. It is well for a man not to touch a woman” or, as the Authorised Version has it, “Now concerning the things whereof ye wrote unto me: ‘it is good for a man not to touch a woman’”. The differences between these two are obvious, one being that Paul believed it was good for man not to touch a woman, and one that this was the view of the believers at Corinth and that Paul did not altogether agree. Susanne Heine, among others, believes that the latter is the case.

1 Cor 7:4 may have been written because some women were claiming ownership of their own bodies and perhaps refusing sex because of it as it would have been meaningless for men to claim ownership of their bodies in that society. One of Paul’s aims was to prevent immorality by marriage and this was undermining its whole purpose, hence its inclusion. Corinthian women prophets in particular may have practised sexual abstinence and control over their own body because abstinence was associated with prayer (see 7:5). Antoinette Clark Wine believes that Corinthian women prophets may have practised abstinence in order to “predispose them for communion with God”J In the Greek cults, women closest to the god/goddess would not have sex, at least not for a time. Women prophets in the New Testament were identified by their sex lives for example, Anna who was eighty-four and a widow (Luke 2:36-38), the four daughters of Philip who are virgins (Acts 21:9). The most famous example is Jezebel who “calls herself a prophetess and is teaching and beguiling my servants to practise immorality and to eat food sacrificed to idols”. This may mean she left a marriage or was drawing other women away from sexual relations. In contrast, the sexual status of male prophets was rarely discussed, even with Jesus and John the Baptist the only hints are in the use of the metaphor of the bridegroom and unmarried friend and of the mention of Jesus’ friendship with sinners and the Baptist’s isolation.

Paul was answering specific questions, possibly from a group who saw sexual asceticism as mandatory and who wanted to renounce their marriages. He replied that he preferred celibacy but only because the eschaton was expected soon. Marriage is the norm and Paul condoned ascetical tendencies within it.

While Paul believed the eschaton would arrive soon and gave a sense of urgency to his writings, he counselled against forgetting to live properly in the meanwhile. Corinth society was based on racial/sexual/social values and Paul’s statement in Gal 3:28 that all were one in Christ negated those so he was dealing with the resulting problems in his letters.

Paul addresses both men and women in the Chapter, which was unusual as most treatises were addressed only to men. Both men and women are treated as having equal moral responsibility and are not treated differently. Decisions are not made by men only. In 1 Cor 7:8-11 the recommendations to unmarried and widowed to remain single are addressed to both men and women. However, Paul does not say that marriage is less perfect than being single, even though he himself prefers the latter. For Paul, marriage is a permanent bond and a married believer cannot set aside his/her marriage.

Paul did not idealise virginity, within a marriage sex is a must for Paul. This ideal of a wife having ‘conjugal rights’ would have been startling as the passive role of women was usually emphasised, as would the idea that husband and wife have mutual authority. Chyrostom wrote that “what is the meaning of ‘the due honour? The wife hath not power over her own body;’ but is both the slave and the mistress of the husband. And if you decline the service which is due, you have offended God. But if thou wish to withdraw thyself, it must be with the husband’s permission, though it be but for a short time…no one is master of himself but that they are servants to each other.” Even John Chyrostom believes that this gives equality, “in all other things’, says he [Paul], ‘let the husband have the prerogative; but not so where the question is about chastity’…there is great equality of honour, and no prerogative.”J

“Now concerning the unmarried, I have no command of the Lord, but I give my opinion as one who by the Lord’s mercy is trustworthy. I think that in view of the present distress it is well for a person to remain as he is. Are you bound to a wife? Do not seek to be free. Are you free from a wife? Do not seek marriage. But if you marry, you do not sin, and if a girl marries she does not sin. Yet those who marry will have worldly troubles, and I would spare you that. I mean, brethren, the appointed time has grown very short; from now on, let those who have wives live as though they had none, and those who mourn as if they were not mourning, and those who rejoice as though they were not rejoicing, and those who buy as if they had no goods, and those who deal with the world as though they had no dealings with it. For the form of this world is passing away. I want you to be free from anxieties. The unmarried man is anxious about the affairs of the Lord, how to please the Lord; but the married man is anxious about worldly affairs, how to please his wife, and his interests are divided. And the unmarried woman or girl is anxious about the affairs of the Lord, how to be holy in body or spirit; but the married woman is anxious about worldly affairs, how to please her husband. I say this for your own benefit, not to lay any restraint upon you, but to promote good order and to secure your undivided devotion to the Lord.
J.K. Eliot believes that 1 Cor 7:25-38 is written to the betrothed. He therefore translates gone as ‘woman’ rather than ‘wife’.J Paul tells the unmarried to remain so, not because marriage is wrong, but because he wishes to spare them worldly anxieties. It is important that Paul did not see marriage and motherhood as the only or proper vocation for a woman. Héring sees verses 33 and 43b (“is anxious…how to please his/her wife/husband”) as not being condemnation of this or simply stating a fact, but being the appropriate behaviour for the married.J 1 Cor 7 supports the concept of the place of the wife being in the home just as it supports the concept of the place of the husband being in the home.

The concern of the unmarried girl in v34 to be “holy in body and spirit” has been thought by some such as Conzelmann to show Paul’s ascetic tendency, but he is not suggesting their moral superiority, but rather “clarifies the way in which unmarried women seek to please the Lord.” J There were four principles involved in Paul’s theology about women. The first was that because of the imminent eschaton, celibacy was recommended. Even with this marriage was not something of less value then celibacy, or to be set aside. Indeed, there is a “gleichwertigen Gegenseitigheit”J - ‘a reciprocity of equal worth, shown especially in marriage”. Paul further adds that both marriage and celibacy are gifts from God.

“Let your women also keep silence in the churches, for it is not permitted unto them to speak, but they are commanded to be under obedience, as also saith the law. And if they will learn any thing, let them ask their husbands at home, for it is a shame for women to speak in the church.” (1 Cor 14:34-5)
Susanne Heine says that this is a later insertion as Paul nowhere else warns against the public appearance of women in the community, he does not demand subordination and does not appeal to Jewish law as for him Jesus ended it. There is also no sense of a gap if this passage is left out of the text. St. Chyrostom believed that this was a true part of 1 Corinthians and he translated as many of the older and more prone to misogyny commentators did. “Now if they [women] ought not to ask questions, much more is their speaking at pleasure contrary to the Law. And what may be the cause of his setting them under so great subjection? Because the woman is in some sort a weaker being and easily carried away and light minded.”J

CONCLUSION
It can well be seen the many differing attitudes towards the portrayal of women in the New Testament. Some, indeed, reject the whole of Christianity itself, as Mary Daly does: “Christ is identical with a name, and that name is “Male” – a fact which he himself unwittingly acknowledged by the exclusive use the masculine pronoun “He” capitalised…- whatever else “He” may be, is not female and not truly ‘generic.”J However, other than the views of such critics Paul in particular has caused much debate - “In feminist literature Paul is also clearly the most attacked person in the New Testament: he has been made responsible for all the misfortunes of a Christian tradition which is hostile to women and indeed leads to neurosis.”J It is important to distinguish between Paul and the many different communities he was involved with and also to distinguish between traditional material and that which was written in the interests of the time.

There have been many distinctions made between the Gospels and the letters in the New Testament. In general, the feminist critics have been less harsh to the Gospels themselves than to the letters, “There is nothing in the gospel of Jesus that belongs to men rather than to women.”J It seems that the Jesus shown in the Gospels was not by any means a misogynist, and many have thought of him as an early campaigner for women’s rights; “Now, Jesus’…wider environment had an androcentric or patriarchal orientation. It was dominated by the animus. Jesus was not. Jesus is the great exception…in his encounter with women Jesus shows understanding, he is without resentment: rather, he is a partner in their concerns…He was persecuted not least for this attitude; it became his destiny.”J However, there are problems with this view, in itself and also in Hanna Wolff’s form. There are some problems with Hanna Wolff’s statement in that it is difficult to find the ‘historical’ Jesus as there are sparse sources and few of these are unbiased due to faith. Any view, including that he was a member of a secret society, a revolutionary or an embodiment of true virtue can be taken from the texts themselves. ‘Partnership’ is not a term taken from Jesus’ world and there is a question of whether we in the Twentieth Century can understand someone in the First at all, as things are so different. Jung, who used the term anima to show the male unconsciousness and the animus to show the female, did not talk of the male way of coping with existence being to assume or face responsibility and the female to join with others. This is the view of F.J.J. Buytendijk whom Wolff quotes. Jung said that no one corresponds to just the anima or animus as this would cause destruction. However, it is also true that “nothing could be more clearly attested in the Gospels than the tradition of Jesus’ concern for outcasts, those who, for various reasons, were excluded from the fullness of Israel’s life, religious, social or economic. Whether the cause of their separation were hygienic (as with lepers) or ritual uncleanness (the term ‘sinner’ being applied to those unable to keep the law because of their occupations), whether they were actually immoral or heretical or subversive, whether they were in an inferior position because of sex…seems to have made no difference to Jesus’ response.”J This shows that Jesus or the evangelists did not have in mind any great programme for women’s emancipation, but rather that he and they were concerned with the oppressed, rather than with any specific group.

However much feminist critics revile the apostle Paul, it is not true that he wrote only for men, nor necessarily that he advocated misogyny. Because of the time in which he was writing and the situation he was involved in, he was not seeking to remake society, and he did not write specifically against women, but rather sought to see a united church. As the head cannot say to the feet, ‘I do not need you’ so the Christian church needs all its members. It is also important to note that the letters of Paul were written for specific problems and were not meant to be applied universally. Discussion in the New Testament of women is only occasional and for specific purposes. “The adoption of an imperfect means as the best possible immediate step towards the attainment of a perfect end.”J The end is that the Kingdom of God cannot be a society of just men, or just women, must be both – “neither is the woman without the man, nor the man without the woman, in the Lord” (1 Cor 11:11) mere independence is abortive, women must have men, and men women. “From beginning to end the Bible doctrine of womanhood gathers around two great words – personality and home. Of these the latter is permanent, the Alpha and the Omega of the long evolution. The former is at first almost the monopoly of man, but slowly woman lays claim to it and at last establishes her claim. And when it is won, lo! it does not mar man’s personality but complexes it, even as it is completed in turn by his.”J

Essentially, the words of the New Testament can be made to say whatever the reader so wishes, as once it was used to promote misogyny, so now it is used to promote equality. Perhaps the answer to the question is not that the New Testament knowingly had a particular view of women, but that it was more concerned with salvation and belief. “Women’, or their rights or possible disadvantages, are not a theme in the early communities, but not because women were insignificant. This is because it was not a matter of rights. The main theme was the Spirit of God, who calls whom he wills, and a ‘right to the Spirit’ would go against the nature of this spirit.”J

[image: image2]
Footnotes
Ben Witherington III Women and the Genesis of Christianity Cambridge University Press 1990
* James Donaldson Woman, her position and influence in Ancient Greece and Rome and Among Early Christians (London: Longmans, Green and Co. 1907, p59)
*Pseudo-Demosthenes, Against Neaera 122, Private Orations III (Loeb Classical Library; London: William Heinemann 1939) p444-7 J W.W. Tarn and G.T. Smith Hellenistic Civilisation 3rd Ed. (London: Edward Arnold, 1952) p98
J. Donaldson Woman: Her position and influence in ancient Greece and Rome and in the Early Church p124 (London: Longmans, Green and Co. 1907)
Ben WITHERINGTON III “On the Road with Mary Magdalene, Joanna, Susanna and other disciples – Luke 8:1-3” p244
J. JEREMIAS “New Testament Theology” vol. 1 p226
J. JEREMIAS ibid. p227
Mary EVANS ibid. p48
Mary EVANS ibid. p49
G. B. CAIRD “Luke”
C. F. D. MOULE “The Phenomenon of the New Testament” p64-5
E. P. SANDERS “Paul” (Oxford University Press 1996) p11-12
E. P. SANDERS ibid. p12
Charles RYDER SMITH ibid. p87
John CHYROSTOM “Homilies on the Epistle to the Corinthians”
(from “Nicene and Post-Nicene Fathers of the Christian Church” ed. Philip Schott vol. XII, New York: The Christian Literary Company 1889. Trans. Rev. Talbot W. Chambers) p150-1
J. CHYROSTOM “Homilies on the Epistle to the Corinthians” (from “Nicene and Post-Nicene Fathers of the Christian Church” ed. Philip Schott vol. XII, New York: The Christian Literary Company 1889. Trans. Rev. Talbot W. Chambers) p150-1
J. CHYROSTOM ibid.
J. CHYROSTOM ibid.
J. A. ZIESLER “Pauline Christianity” Revised Edition (Oxford University Press 1990) p125
W.J. MARTIN “1 Corinthians 11:2-16: An interpretation” in (“Apostolic history and the Gospel” ed. W. Gasque and R. P. Martin)
N. WEEKS “Of silence and Head Covering” (Westminster Theological Journal 35 1972) p21-7
J. HURLEY “Did Paul require Veils? (Westminster Theological Journal 35 1972) p190
S.A. HURLEY “1 Corinthians (11:2-16):An Interpretation” (W. Th. J. 36 1973) p231-241
Mary EVANS ibid. p239
F.F. BRUCE “1 & 2 Corinthians” p104
N. WEEKS ibid.
C.K. BARRETT “1 Corinthians” p251
G.W. KNIGHT “Male and Female Related He Them” (Christianity Today 21 1975) p710
C.K. STENDAHL “The Bible and the Role of Women” p29; CONZELMANN ibid. p136
Mary EVANS ibid. p90
C. HODGE “1 Corinthians”
Markos BARTH “Ephesians 4-6” p655
F. F. BRUCE “Ephesians” p114
John CHYROSTOM ibid.
F. F. BRUCE ibid. p118
Mary EVANS ibid. p77
Mary EVANS ibid. p81
F. F. BRUCE in E.K. SIMPSON and F. F. BRUCE “Ephesians and Colossians” p287
HEINE ibid. p90
Charles RYDER SMITH ibid. p92
Charles RYDER SMITH ibid. p92
J. MARSH “John”
Mary EVANS “Woman in the Bible” The Paternoster Press 1983 p53
C. E. B. CRANFIELD “Mark” p463
E. SCHWEIZER “The Good News According to Mark”
W. HENDRIKSEN “John”
Mary EVANS ibid. p54
J. CALVIN “Harmony of Matthew, Mark and Luke” p347
Mary EVANS ibid. p55
A. OEPKE “Child” Theological Discussion of the New Testament, 10 Vols. (Grand Rapids, MI: William B Eerdmans Publishing Company 1964-76)
Ben WITHERINGTON III “Women and the Genesis of Christianity” (Cambridge University Press 1990)
Alfred PLUMMER “A Critical and Exegetical Commentary on the Gospel According to St. Luke” (Edinburgh: T & T Clark 1922)
R. A. WARD “1 & 2 Timothy and Titus” p86
Mary EVANS ibid. p81
KÄSEMANN “Commentary on Romans” p409
HEINE ibid. p89
Charles RYDER SMITH ibid. p82
Charles RYDER SMITH ibid. p83
St. John CHRYSOSTOM “Homilies on the Epistles of Paul to the Corinthians”
HEINE ibid. p139
Mary DALY “Beyond God the Father: Toward a Philosophy of Women’s Liberation” (The Women’s Press 1991)
Don CUPITT “Crisis of Moral Authority” p61)
Antoinette CLARK WINE “The Corinthian Women Prophets – a Reconstruction through Paul’s Rhetoric” (Fortress Press 1990)
J. CHYROSTOM ibid.
J. K. ELIOT “Paul’s teaching on marriage in 1 Corinthians” New Testament Studies 19 (1972-3) p219
J. HERING “1 Corinthians” p61
CONZELMANN “1 Corinthians” p73
KAHLER “Die Frau in den Paulinischen Briefen” p63
John CHYROSTOM ibid.
Mary DALY “Beyond God the Father: Toward a Philosophy of Women’s Liberation” (The Women’s Press 1990) p80
Susanne HEINE ibid.
Charles RYDER SMITH “The Bible Doctrine of Womanhood in its Historical Evolution” (The Epworth Press 1923) p80
Hanna WOLFF “Jesus der Mann. Die Gestalt Jesu in tiefenpsychologiser Sicht” 1975
Charles W. F. SMITH “The Paradox of Jesus in the Gospels” (The Westminster Press, Philadelphia 1970) p26
Charles RYDER SMITH ibid. p18, 106
Charles RYDER SMITH ibid. p109
Susanne HEINE “Women and Early Christianity: Are the Feminist Scholars Right?” (“Frauen de fruhen Christen heit”) trans. John BOWDEN (Vandenhoeck and Ruprecht 1986) p92

