


“From the beginning we have insisted at the Council on Biblical Manhood 
and Womanhood that the complementarian position is firmly rooted in 
the authority and sufficiency of Scripture. Here you will find answers to 
key questions in a concise format from two of the evangelical community’s 
finest minds. May God use this book to encourage heartfelt obedience to 
his good and wise design.”

Randy Stinson, Provost and Senior Vice President for Academic 
Administration, The Southern Baptist Theological Seminary

“To borrow a phrase from C. S. Lewis, there’s a kind of ‘Deep Magic’ 
about the way God created man and woman—an ancient wonder that few 
of us postmoderns appreciate. Through a pragmatic arrangement of 50 
Crucial Questions, Piper and Grudem bring out passage after passage of 
Scripture to awaken our minds and hearts to the wonder of what our Cre-
ator has done. This concise treatment of the major questions surrounding 
our roles in the church and home will catapult readers straight into God’s 
Word to see what is really there.”

Gloria Furman, pastor’s wife, Redeemer Church of Dubai; author, 
The Pastor’s Wife and Missional Motherhood

“The core content of this book was tremendously needed and helpful when 
it was first published almost a quarter century ago. In our current genera-
tion, where there is breathtaking confusion and distortion regarding gender 
and marriage, it is needed more than ever. There is a desperate need for 
leaders of the evangelical church to speak with a wise, clear, and uncom-
promising biblical clarity. Piper and Grudem provide that clear voice, and 
I pray their answers will be heard and practiced so that God’s glory will be 
more powerfully displayed through his grand design for men and women.”

Erik Thoennes, Professor of Biblical and Theological Studies, Chair, 
Biblical and Theological Studies Theology Department, Talbot 
School of Theology, Biola University; Pastor, Grace Evangelical Free 
Church, La Mirada, California


50 Crucial Questions


50 Crucial 

Questions

An Overview of Central Concerns about 

Manhood and Womanhood

John Piper and Wayne Grudem

W H E A T O N ,  I L L I N O I S

®


50 Crucial Questions: An Overview of Central Concerns about Manhood and Womanhood
Copyright © 2016 by The Council on Biblical Manhood and Womanhood
Published by  Crossway 

1300 Crescent Street 
Wheaton, Illinois 60187

All rights reserved. No part of this publication may be reproduced, stored in a retrieval 
system, or transmitted in any form by any means, electronic, mechanical, photocopy, 
recording, or otherwise, without the prior permission of the publisher, except as provided for 
by USA copyright law. Crossway® is a registered trademark in the United States of America.
First published on its own as 50 Crucial Questions about Manhood and Womanhood, 
copyright © 1992 by The Council on Biblical Manhood and Womanhood. Published earlier 
as “An Overview of Central Concerns: Questions and Answers,” chapter 2 in Recovering 
Biblical Manhood and Womanhood: A Response to Evangelical Feminism, edited by John 
Piper and Wayne Grudem (Crossway), copyright © 1991, 2006 by The Council on Biblical 
Manhood and Womanhood.
Cover design: Dual Identity, inc.
First printing of Crossway edition 2016
Printed in the United States of America
Unless otherwise indicated, Scripture quotations are from the ESV® Bible (The Holy Bible, 
English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good 
News Publishers. Used by permission. All rights reserved.
Scripture quotations marked NASB are from The New American Standard Bible®. Copyright 
© The Lockman Foundation 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995. 
Used by permission.
Scripture references marked NIV are taken from The Holy Bible, New International Version®, 
NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission. All rights 
reserved worldwide.
Scripture references marked RSV are from The Revised Standard Version. Copyright ©1946, 
1952, 1971, 1973 by the Division of Christian Education of the National Council of the 
Churches of Christ in the U.S.A.
All emphases in Scripture quotations have been added by the author.
Trade paperback ISBN: 978-1-4335-5181-9  
ePub ISBN: 978-1-4335-5184-0  
PDF ISBN: 978-1-4335-5182-6  
Mobipocket ISBN: 978-1-4335-5183-3

Library of Congress Cataloging-in-Publication Data
Names: Piper, John, 1946– | Grudem, Wayne A.
Title: 50 crucial questions : an overview of central concerns about manhood and womanhood / John 

Piper and Wayne Grudem.
Other titles: Fifty crucial questions
Description: Wheaton, Illinois : Crossway, 2016. | “First published as ‘An Overview of Central 

Concerns: Questions and Answers,’ chapter 2 in Recovering Biblical Manhood and Womanhood: 
A Response to Evangelical Feminism, edited by John Piper and Wayne Grudem (Crossway), 
copyright © 1991, 2006 by The Council on Biblical Manhood and Womanhood.” | Includes 
bibliographical references and index.

Identifiers: LCCN 2015018527 (print) | LCCN 2016004234 (ebook) | ISBN 9781433551819 (tp) | 
ISBN 9781433551826 (pdf) | ISBN 9781433551833 (mobi) | ISBN 9781433551840 (epub)

Subjects:  LCSH: Sex role—Religious aspects—Christianity—Miscellanea.
Classification: LCC BT708 .P495 2016 (print) | LCC BT708 (ebook) | DDC 233/.5081—dc23
LC record available at http://lccn.loc.gov/2015018527

Crossway is a publishing ministry of Good News Publishers.

DP   26 25 24 23 22 21 20 19 18 17 16
14 13  12  11  10  9  8  7  6  5  4  3  2  1


Contents

Preface . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

Introduction: Complementarity . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17

50 Crucial Questions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19

 1 Why do you regard the issue of male and female roles as 
so important?. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .20

 2 What do you mean by “unbiblical female leadership in 
the church” (in question 1)? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .21

 3 Where in the Bible do you get the idea that only men 
should be the pastors and elders of the church? . . . . . . . . . . . . . . . . .21

 4 What about marriage? What do you mean by “marriage 
patterns that do not portray the relationship between 
Christ and the church” (in question 1)? . . . . . . . . . . . . . . . . . . . . . . . . .21

 5 What do you mean by “submission” (in question 4)? . . . . . . . . . . .22

 6 What do you mean when you call the husband “head” 
(in question 5)? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .22

 7 Where in the Bible do you get the idea that husbands 
should be the leaders in their homes? . . . . . . . . . . . . . . . . . . . . . . . . . . .22

 8 When you say that a wife should not follow her husband 
into sin (question 5), what’s left of headship? Who is to 
say what act of his leadership is sinful enough to justify 
her refusal to follow? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .23


 9 Don’t you think that stressing headship and submission 
gives impetus to the epidemic of wife abuse?. . . . . . . . . . . . . . . . . . . .24

10 But don’t you believe in “mutual submission,” which 
Paul seems to teach in Ephesians 5:21 (“submitting to 
one another”)?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .24

11 If “head” means “source” in Ephesians 5:23 (“the 
husband is the head of the wife”), as some scholars say it 
does, wouldn’t that change your whole way of seeing this 
passage and eliminate the idea of the husband’s leadership 
in the home? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .25

12 Isn’t your stress on leadership in the church and headship 
in the home contrary to the emphasis of Christ in Luke 
22:26, “Let the greatest among you become as the 
youngest, and the leader as one who serves”? . . . . . . . . . . . . . . . . . . .27

13 In questions 2 and 6, you said that the calling of the man 
is to bear “primary responsibility” for leadership in the 
church and the home. What do you mean by “primary”? . . . . . .28

14 If the husband is to treat his wife as Christ does the 
church, does that mean he should govern all the details of 
her life and that she should clear all her actions with him? . . . . .28

15 Don’t you think that these texts are examples of temporary 
compromise with the patriarchal status quo, while the 
main thrust of Scripture is toward the leveling of gender-
based role differences? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .29

16 Aren’t the arguments made to defend the exclusion 
of women from the pastorate today parallel to the 
arguments Christians made to defend slavery in the 
nineteenth century? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .30

17 Since the New Testament teaching on the submission of 
wives in marriage is found in the part of Scripture known 
as the “household codes” (Haustafeln), which were 
taken over in part from first-century culture, shouldn’t 
we recognize that what Scripture is teaching us is not to 
offend against current culture but to fit in with it up to 
a point and thus be willing to change our practices of 


how men and women relate, rather than hold fast to a 
temporary first-century pattern?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .32

18 But what about the liberating way Jesus treated women? 
Doesn’t he explode our hierarchical traditions and open 
the way for women to be given access to all ministry roles? . . . . . .34

19 Doesn’t the significant role women had in ministry with 
Paul show that his teachings do not mean that women 
should be excluded from ministry? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .35

20 But Priscilla taught Apollos, didn’t she (Acts 18:26)? And 
she is even mentioned before her husband, Aquila. Doesn’t 
that show that the practice of the early church did not 
exclude women from the teaching office of the church? . . . . . . . . .37

21 Are you saying that it is all right for women to teach men 
under some circumstances? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .38

22 Can’t a pastor authorize a woman to teach Scripture to 
the congregation and then continue to exercise oversight 
while she teaches? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .39

23 How can you be in favor of women prophesying in 
church but not in favor of women being pastors and 
elders? Isn’t prophecy at the very heart of those roles? . . . . . . . . . .40

24 Are you saying, then, that you accept the freedom of 
women to prophesy publicly as described in Acts 2:17; 
21:9; and 1 Corinthians 11:5?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .41

25 Since it says in 1 Corinthians 14:34 that “women should 
keep silent in the churches,” it doesn’t seem like your 
position is really biblical because of how much speaking 
you really do allow to women. How do you account for 
this straightforward prohibition of women speaking?  . . . . . . . . . .41

26 Doesn’t Paul’s statement that “there is no male and female, 
for you are all one in Christ Jesus” (Gal. 3:28) take away 
gender as a basis for distinction of roles in the church? . . . . . . . . . .43

27 How do you explain God’s apparent endorsement of Old 
Testament women who had prophetic or leadership roles? . . . . .44

28 Do you think women are more gullible than men? . . . . . . . . . . . . . .45


29 But it does look as if Paul really thought Eve was 
somehow more vulnerable to deception than Adam. 
Wouldn’t this make Paul a culpable chauvinist?  . . . . . . . . . . . . . . . .46

30 If a woman is not allowed to teach men in a regular, 
official way, why is it permissible for her to teach children, 
who are far more impressionable and defenseless? . . . . . . . . . . . . . . .47

31 Aren’t you guilty of a selective literalism when you say 
some commands in a text are permanently valid and 
others, like “Don’t wear braided hair” or “Do wear 
a head covering,” are culturally conditioned and not 
absolute? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .48

32 But doesn’t Paul argue for a head covering for women 
in worship by appealing to the created order in 
1 Corinthians 11:13–15? Why is the head covering not 
binding today while the teaching concerning submission 
and headship is? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .49

33 How is it consistent to forbid the eldership to women in 
our churches and then send them out as missionaries to 
do things forbidden at home? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .51

34 Do you deny women the right to use the gifts God has 
given them? Does not God’s giving a spiritual gift imply 
that he endorses its use for the edification of the church? . . . . . . .54

35 If God has genuinely called a woman to be a pastor, then 
how can you say she should not be one? . . . . . . . . . . . . . . . . . . . . . . . .54

36 What is the meaning of authority when you talk about it 
in relation to the home and the church?. . . . . . . . . . . . . . . . . . . . . . . . .55

37 If a church embraces a congregational form of 
governance in which the congregation, and not the elders, 
is the highest authority under Christ and Scripture, 
should the women be allowed to vote? . . . . . . . . . . . . . . . . . . . . . . . . . .57

38 In Romans 16:7, Paul wrote, “Greet Andronicus and 
Junia, my kinsmen and my fellow prisoners. They are 
well known to the apostles, and they were in Christ 
before me.” Isn’t Junia a woman? And wasn’t she an 
apostle? And doesn’t that mean that Paul was willing 


to acknowledge that a woman held a very authoritative 
position over men in the early church? . . . . . . . . . . . . . . . . . . . . . . . . . .58

39 Paul seems to base the primary responsibility of man to 
lead and teach on the fact that he was created first, before 
woman (1 Tim. 2:13). How is this a valid argument when 
the animals were created before man but don’t have 
primary responsibility for leading him? . . . . . . . . . . . . . . . . . . . . . . . . .62

40 Isn’t it true that the reason Paul did not permit women to 
teach was that women were not well educated in the first 
century? But that reason does not apply today. In fact, 
since women are as well educated as men today, shouldn’t 
we allow both women and men to be pastors? . . . . . . . . . . . . . . . . . .63

41 Why do you bring up homosexuality when discussing male 
and female role distinctions in the home and the church 
(as in question 1)? Most evangelical feminists are just as 
opposed as you are to the practice of homosexuality. . . . . . . . . . . . .64

42 How do you know that your interpretation of Scripture is 
not influenced more by your background and culture than 
by what the authors of Scripture actually intended? . . . . . . . . . . . .67

43 Why is it acceptable to sing hymns written by women and 
recommend books written by women but not to permit 
them to say the same things audibly?  . . . . . . . . . . . . . . . . . . . . . . . . . . .68

44 Isn’t giving women access to all offices and roles a simple 
matter of justice that even our society recognizes? . . . . . . . . . . . . . .69

45 Isn’t it true that God is called our “helper” numerous 
times in the Bible with the same word used to describe Eve 
when she was called a “helper” suitable for man? Doesn’t 
that rule out any notion of a uniquely submissive role for 
her, or even make her more authoritative than the man? . . . . . . . .73

46 Literally, 1 Corinthians 7:3–5 says, “The husband should 
give to his wife her conjugal rights, and likewise the wife 
to her husband. For the wife does not have authority 
over her own body, but the husband does. Likewise the 
husband does not have authority over his own body, but 
the wife does. Do not deprive one another, except perhaps 


by agreement for a limited time, that you may devote 
yourselves to prayer.” Doesn’t this show that unilateral 
authority from the husband is wrong? . . . . . . . . . . . . . . . . . . . . . . . . . .73

47 If you believe that role distinctions for men and women 
in the home and the church are rooted in God’s created 
order, why are you not as insistent about applying the 
rules everywhere in secular life as you are in the home 
and the church?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .75

48 How can a single Christian woman enter into the mystery 
of Christ and the church if she never experiences marriage?  . . . . .76

49 Since many leading evangelical scholars disagree on the 
questions of manhood and womanhood, how can any 
layperson even hope to come to a clear conviction on 
these questions? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .77

50 If a group of texts is hotly disputed, wouldn’t it be 
a good principle of interpretation not to allow them 
any significant influence over our view of manhood 
and womanhood? Similarly, since there is significant 
disagreement in the church over the issue of men’s and 
women’s roles, should we not view this as having a very 
low level of importance in defining denominational, 
institutional, and congregational standards of belief 
and practice? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .79

Appendix: The Danvers Statement on Biblical 
Manhood and Womanhood  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 83

Notes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87

Scripture Index . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 93


13

Preface

This little book was originally published as chapter 2 of Re-
covering Biblical Manhood and Womanhood. We coedited that 
book and wrote several of the chapters, including this one.

Even as early as the 1970s, we were waving the flag of bibli-
cal complementarianism (not yet called that) over the emerging 
gender-leveling impulses of what was then called evangelical 
feminism or egalitarianism. In the decades since, the response 
to issues of manhood and womanhood has been neither simple 
nor unilateral. There is cause for joy and sorrow.

On the one hand, our culture in general has moved with 
stunning speed away from any Christian consensus on what is 
right and wrong in the matter of sexual ethics. The flashpoint 
has moved from male headship to homosexuality. This is no 
surprise to us, and you can see what we saw coming by reading 
question 41. The ethical and hermeneutical step from rejecting 
gender as a factor in what marital couples do to rejecting it as a 
factor in who marital couples are was a small one. If gender does 
not count in what the spouse does, then gender doesn’t count in 
who the spouse is. That is where our culture has come.

On the other hand, there has been a resurgence of churches 
and younger Christians who take their Bibles seriously enough 


Preface

14

that they are willing to walk dramatically out of step with this 
culture. They see in the Bible a vision of manhood and woman-
hood that does not blur the sexes but puts their differences in 
dazzling color. These churches see the complementarian vision 
as life-giving for both men and women. They think this is what 
God has taught. And they believe God is wise and good. His 
ideas for sexuality are most beautiful and most satisfying.

Most important, the highlighting of male and female differ-
ences in the dynamics of marriage puts Christ and his church on 
display with the greatest clarity. In Ephesians 5, Paul presents 
the marriage of man and woman as a parable of Christ’s cov-
enant relationship with his bride, the church. The husband is 
to take his cues from the sacrificial leadership, protection, and 
provision given by Christ, and the wife is to take her cues from 
the clearheaded respect and glad submission that the redeemed 
people give to Christ.

Together, in this profoundly loving and Christ-exalting re-
lationship, husbands and wives create outposts of an alterna-
tive kingdom in this world. In these kingdom outposts, called 
families, they aim to raise disciples of Jesus who are wise, bold, 
and risk taking. And they pray that their families will be a salty 
witness in a decaying society.

From the beginning, God meant for marriage to magnify the 
beauties of this divine-human covenant. Both egalitarianism and 
so-called “homosexual marriage” effectively nullify this marital 
parable of Christ and the church. It is gratifying to see how 
many younger Christians grasp the theological significance of 
marriage and choose to embrace the biblical vision of comple-
mentarity, lived out in thriving, mission-oriented churches.

When a person begins to take this vision seriously, questions 
of biblical interpretation and practical application multiply. 


Preface

15

That is why we wrote this book. We believe that these fifty 
questions are as relevant today as ever. Some of them even more 
so. And we believe that if you follow the biblical reasoning of 
these questions, you will probably be able to answer others that 
arise by following a similar trajectory.

More than ever, we think these issues of manhood and wom-
anhood are crucial. And as we said in the chapter that we wrote 
twenty-five years ago, our aim and our prayer are for the good 
of the church, for global mission, and for the glory of God.


17

Introduction

Complementarity

The issue we face in this book is how men and women should 
relate to each other according to the Bible. We are concerned 
especially with how they relate in the home and in the church. 
The position we take affirms the complementary differences be-
tween men and women and spells out the implications of those 
differences for the way men and women relate to each other in 
the most fulfilling way.

We defend what Larry Crabb calls “enjoying the difference,” 
namely, that “the sexes are distinct in what they were fundamen-
tally designed to give and in what brings them the greatest joy 
in relationship. . . . At the deepest level, a man serves a woman 
differently than a woman serves a man.”1

We resonate with Chuck Colson when he laments the destruc-
tive tendencies of gender blending throughout our culture. We 
stand with him when he says, “God created two distinct types of 
people—male and female, masculine and feminine—with differ-
ent roles and abilities for the propagation and nurturing of the 
race.” We agree that “it assaults a basic truth of creation” when 


Introduction

18

a female reporter demands access to a male locker room, when 
homosexual men adopt babies and use surrogate nursing bras, 
when female prison guards do body searches on male inmates, 
and when popular rock stars reverse every sexual distinction.2

This is why we call ourselves complementarians. Our vi-
sion of manhood and womanhood is shaped by a passion for 
reality—the beautiful reality of complementary differentiation 
that God designed for our joy in the beginning when God cre-
ated us male and female equally in his image.

If one word must be used to describe our position, there-
fore, we prefer the term complementarian, since it suggests both 
equality and beneficial differences between men and women. We 
are uncomfortable with the term traditionalist because it implies 
an unwillingness to let Scripture challenge traditional patterns of 
behavior, and we certainly reject the term hierarchicalist because 
it overemphasizes structured authority while giving no sugges-
tion of either equality or the beauty of mutual interdependence.

Lengthy volumes have been written on this issue, including 
our own Recovering Biblical Manhood and Womanhood.3 But 
most people do not have time to read several books on each 
of the pressing issues of modern life. Often what we need are 
concise answers to particular questions. That is what this book 
is meant to offer.


19

50 Crucial Questions

In 1987, a group of Christian men and women, deeply con-
cerned about certain trends both in secular society and more 
specifically in the evangelical religious world, formed an orga-
nization called the Council on Biblical Manhood and Woman-
hood (CBMW). The stated purpose of the new organization 
was to “set forth the teachings of the Bible about the comple-
mentary differences between men and women, created equally 
in the image of God, because these teachings are essential for 
obedience to Scripture and for the health of the family and of 
the church.”1

To state publicly their concerns and goals, these Christians 
issued a proclamation called the Danvers Statement (prepared 
at a CBMW meeting in Danvers, Massachusetts, in December 
1987). Then the newly formed Council began issuing a series 
of booklets addressing various aspects of biblical manhood and 
womanhood. In 1991, these booklets were combined with other 
essays and expository articles to form a 566-page volume, Re-
covering Biblical Manhood and Womanhood: A Response to 
Evangelical Feminism.2 The book contains twenty-six chapters 
written by twenty-two men and women, and it was voted Book 
of the Year for 1991 by the readers of Christianity Today.


Question 1

20

This short book, 50 Crucial Questions, is adapted from 
chapter 2 of Recovering Biblical Manhood and Womanhood. It 
offers an overview of the vision of manhood and womanhood 
presented in the larger volume by giving cogent summary re-
sponses to the most common objections to that vision. Because 
every effort to answer one question (on any important issue) 
begets new questions, the list of questions here is not exhaustive. 
Nonetheless, we hope to give enough trajectories that readers 
can track the flight of our intention to its appointed target: the 
good of the church, global mission, and the glory of God.

1. Why do you regard the issue of male and female roles as 
so important?

We are concerned not merely with the behavioral roles of men 
and women but also with the underlying natures of manhood 
and womanhood themselves. Biblical truth and clarity in this 
matter are important because error and confusion over sexual 
identity lead to (1) marriage patterns that do not portray the 
relationship between Christ and the church3 (Eph. 5:31–32); 
(2) parenting practices that do not train boys to be masculine 
or girls to be feminine; (3) homosexual tendencies and increas-
ing attempts to justify homosexual alliances (see question 41); 
and (4) patterns of unbiblical female leadership in the church 
that reflect and promote the confusion over the true meaning of 
manhood and womanhood.

God’s gift of complementary manhood and womanhood was 
exhilarating from the beginning (Gen. 2:23). It is precious be-
yond estimation. But today it is esteemed lightly and is vanishing 
from much of modern society. We believe that what is at stake 
in human sexuality is the very fabric of life as God wills it to 
be for the holiness of his people and for their saving mission to 


Question 4

21

the world. (See the “Rationale” of the Danvers Statement at the 
end of this book.)

2. What do you mean by “unbiblical female leadership in the 
church” (in question 1)?

We are persuaded that the Bible teaches that only men should 
be pastors and elders. That is, men should bear primary respon-
sibility for Christlike leadership and teaching in the church. So 
we believe it is unbiblical, and therefore detrimental, for women 
to assume this role. (See question 13.)

3. Where in the Bible do you get the idea that only men 
should be the pastors and elders of the church?

The most explicit texts relating directly to the leadership of men 
in the church are 1 Timothy 2:11–15; 1 Corinthians 11:2–16; 
14:34–36. Chapters 5, 6, and 9 of Recovering Biblical Manhood 

and Womanhood present detailed exegetical support for why 
we believe these texts give abiding sanction to an eldership of 
spiritual men. Moreover, the biblical connection between family 
and church strongly suggests that the headship of the husband 
at home leads naturally to the primary leadership of spiritual 
men in the church.

4. What about marriage? What do you mean by “marriage 
patterns that do not portray the relationship between Christ 
and the church” (in question 1)?

We believe the Bible teaches that God intends the relationship 
between husband and wife to portray the relationship between 
Christ and his church. The husband is to model the loving, sac-
rificial leadership of Christ, and the wife is to model the glad 


Question 5

22

submission offered freely by the church. (For more, see chap-
ter 13 in Recovering Biblical Manhood and Womanhood.)

5. What do you mean by “submission” (in question 4)?

Submission refers to a wife’s divine calling to honor and affirm her 
husband’s leadership and help carry it through according to her 
gifts. It is not an absolute surrender of her will. Rather, we speak 
of her disposition to yield to her husband’s guidance and her incli-
nation to follow his leadership. Her absolute authority is Christ, 
not her husband. She submits “out of reverence for Christ” (Eph. 
5:21). The supreme authority of Christ qualifies the authority of 
her husband. She should never follow her husband into sin. Nev-
ertheless, even when she may have to stand with Christ against 
the sinful will of her husband (e.g., 1 Pet. 3:1, where she does 
not yield to her husband’s unbelief), she can still have a spirit of 
submission—a disposition to yield. She can show by her attitude 
and behavior that she does not like resisting his will and that she 
longs for him to forsake sin and lead in righteousness so that her 
disposition to honor him as head can again produce harmony.

6. What do you mean when you call the husband “head” 
(in question 5)?

In the home, biblical headship refers to the husband’s divine calling 
to take primary responsibility for Christlike leadership, protection, 
and provision. (See question 13 on the meaning of “primary.”)

7. Where in the Bible do you get the idea that husbands 
should be the leaders in their homes?

The most explicit texts relating directly to headship and submis-
sion in marriage are Genesis 1–3; Ephesians 5:21–33; Colossians 
3:18–19; 1 Timothy 3:2, 4, 12; Titus 2:5; and 1 Peter 3:1–7. 


Question 8

23

In view of these teaching passages, the pattern of male leader-
ship that pervades the biblical portrait of family life probably 
reflects not merely a cultural phenomenon over thousands of 
years but God’s original design, even though corrupted by sin. 
Recovering Biblical Manhood and Womanhood gives detailed 
exegetical support for why we believe these passages teach that 
headship includes primary leadership, which is the responsibility 
of the man.

8. When you say that a wife should not follow her husband into 
sin (question 5), what’s left of headship? Who is to say what act 
of his leadership is sinful enough to justify her refusal to follow?

We are not claiming to live without ambiguities, because some-
times people face difficult decisions in complicated situations. 
Neither are we saying that headship consists in a series of direc-
tives to the wife. Leadership is not synonymous with unilateral 
decision making. In fact, in a good marriage, leadership consists 
mainly in taking responsibility to establish a pattern of interac-
tion that honors both husband and wife (and children) as a store 
of varied wisdom for family life. Headship bears the primary 
responsibility for the moral design and planning in the home, 
but the development of that design and plan will include the wife 
(who may be wiser and more intelligent). None of this is nullified 
by some ambiguities in difficult, borderline cases where husbands 
and wives disagree on what constitutes faithfulness to Christ.

The leadership structures of state, church, and home do not 
become meaningless even though Christ alone is the absolute 
authority over each one. The New Testament command for us to 
submit to church leaders (Heb. 13:17) is not meaningless, even 
though we are told that elders will arise speaking perverse things 
(Acts 20:30) and that when they do so, they should be rebuked 


Question 9

24

rather than followed (1 Tim. 5:20). The command to submit to 
civil authorities (Rom. 13:1) is not meaningless, even though 
there is such a thing as conscientious objection (Acts 5:29). Nor 
is the reality of a man’s gentle, strong leadership at home nullified 
just because his wife must ultimately submit to Christ’s authority, 
not his. In the cases where his leadership fails to win her glad 
response, he must entrust himself to the grace of God and seek 
the path of biblical wisdom through prayer and counsel. None 
of us escapes the (sometimes agonizing) ambiguities of real life.

9. Don’t you think that stressing headship and submission 
gives impetus to the epidemic of wife abuse?

No. First, we stress Christlike, sacrificial headship that keeps 
the good of the wife in view and regards her as a joint heir of 
the grace of life (1 Pet. 3:7), and at the same time, we stress 
thoughtful submission that does not make the husband an ab-
solute lord (see question 5). Second, we believe that wife abuse 
(and husband abuse) have some deep roots in the failure of par-
ents to impart to their sons and daughters the meaning of true 
masculinity and true femininity. The confusions and frustrations 
of sexual identity often explode in harmful behaviors. The solu-
tion is not to minimize gender differences (which will then break 
out in menacing ways) but to teach in the home and the church 
how true manhood and womanhood express themselves in the 
loving and complementary roles of marriage.

10. But don’t you believe in “mutual submission,” which 
Paul seems to teach in Ephesians 5:21 (“submitting to one 
another”)?

Everything depends on what you mean by “mutual submission.” 
Some of us put more stress on reciprocity here than others.4 


Question 11

25

But even if Paul means complete reciprocity (wives submit to 
husbands and husbands submit to wives), this does not mean 
that husbands and wives should submit to each other in the 
same way. The key is to remember that in this very passage the 
relationship between husband and wife follows the pattern of 
the relationship between Christ and the church. Do Christ and 
the church mutually submit to each other? They do not if sub-
mission means Christ yields to the authority of the church. But 
they do if submission means that Christ submitted himself to 
suffering and death for the good of the church. That, however, 
is not how the church submits to Christ. The church submits to 
Christ by affirming his authority and following his lead. So mu-
tual submission does not mean submitting to each other in the 
same ways. Therefore, mutual submission does not compromise 
Christ’s headship over the church, and it should not compromise 
the headship of a husband over his wife. (For the ways in which 
Scripture places parameters on the husband’s exercise of head-
ship, see question 36.)

11. If “head” means “source” in Ephesians 5:23 (“the husband 
is the head of the wife”), as some scholars say it does, wouldn’t 
that change your whole way of seeing this passage and eliminate 
the idea of the husband’s leadership in the home?

No. But before we deal with this hypothetical possibility, we 
should say that the meaning “source” in Ephesians 5:23 is very 
unlikely. Scholars will want to read the extensive treatment of 
this word in appendix 1 of Recovering Biblical Manhood and 
Womanhood and in appendices 3 and 4 of Evangelical Feminism 
and Biblical Truth.5 But realistically, laypeople will draw their 
conclusion on the basis of what makes sense here in Ephesians. 
Verse 23 is the ground, or argument, for verse 22; thus it begins 


Question 11

26

with the word for: “Wives, submit to your own husbands as to 
the Lord. For the husband is the head of the wife.” When the 
headship of the husband is given as the ground for the submis-
sion of the wife, the most natural understanding is that headship 
signifies some kind of leadership.

Moreover, Paul has a picture in his mind when he says that 
the husband is the head of the wife. The word head does not 
dangle in space waiting for any meaning to be assigned to it. 
Paul says, “For the husband is the head of the wife even as 
Christ is the head of the church, his body” (Eph. 5:23). The 
picture in Paul’s mind is of a body with a head. This is very im-
portant because it leads to the “one flesh” unity of husband and 
wife in the following verses. A head and its body are “one flesh.” 
Thus Paul goes on to say in verses 28–30, “In this same way 
husbands should love their wives as their own bodies. He who 
loves his wife loves himself. For no one ever hated his own flesh, 
but nourishes and cherishes it, just as Christ does the church, 
because we are members of his body.” Paul carries through the 
image of Christ the head and the church his body. Christ nour-
ishes and cherishes the church because we are limbs of his body. 
So the husband is like a head to his wife, so that when he nour-
ishes and cherishes her, he is really nourishing and cherishing 
himself, as the head who is “one flesh” with this body.

We find it significant that in all of ancient Greek literature, 
one person is called the “head” (Greek kephalē) of another per-
son or a group in more than forty examples, and in every single 
instance the person who is called the “head” is in a position of 
authority over the other person or the group.6 In no example is 
the person who is called the “head” the “source” of the other 
person or group. So this meaning remains highly suspect, with 
no clear examples to support it.


Question 12

27

But even if “head” were to mean “source” in Ephesians 5:23, 
what is the husband the source of? What does the body get from 
the head? It gets nourishment (that’s mentioned in v. 29). And 
we can understand that, because the mouth is in the head and 
because nourishment comes through the mouth to the body. 
But that’s not all the body gets from the head. It gets guidance, 
because the eyes are in the head. And it gets alertness and protec-
tion, because the ears are in the head. And it gets direction and 
governance, because the brain is in the head.

In other words, if the husband as head is one flesh with the 
wife, his body, and if he is therefore a source of guidance, food, 
and alertness, then the natural conclusion is that the head, the 
husband, has a primary responsibility for leadership, provi-
sion, and protection. So even if you give “head” the meaning 
“source,” the most natural interpretation of these verses is that 
husbands are called by God to take primary responsibility for 
Christlike servant-leadership, protection, and provision in the 
home, and wives are called to honor and affirm their husbands’ 
leadership and help carry it through according to their gifts.7

12. Isn’t your stress on leadership in the church and headship 
in the home contrary to the emphasis of Christ in Luke 22:26, 
“Let the greatest among you become as the youngest, and the 
leader as one who serves”?

No. We are trying to hold precisely these two things in biblical 
balance, namely, leadership and servanthood. It would be con-
trary to Christ if we said that servanthood cancels out leader-
ship. Jesus is not dismantling leadership; he is defining it. The 
very word he uses for “leader” in Luke 22:26 is used in Hebrews 
13:17, which says, “Obey your leaders and submit to them, 
for they are keeping watch over your souls, as those who will 


Question 13

28

have to give an account.” Leaders are to be servants in sacrifi-
cially caring for the souls of the people. But this does not make 
them less than leaders, as we see in the words obey and submit. 
Jesus was no less a leader of the disciples when he was on his 
knees washing their feet than when he was giving them the Great 
Commission.

13. In questions 2 and 6, you said that the calling of the man 
is to bear “primary responsibility” for leadership in the church 
and the home. What do you mean by “primary”?

We mean that there are levels and kinds of leadership for which 
women may and often should take responsibility. There are 
kinds of teaching, administration, organization, ministry, influ-
ence, and initiative that wives should undertake at home and 
women should undertake at church. Male headship at home 
and male eldership at church mean that men bear the responsi-
bility for the overall patterns of life, even while headship does 
not prescribe the details of who does precisely what activity. 
Thus, after the fall, God called Adam to account first (Gen. 
3:9), not because the woman bore no responsibility for sin 
but because the man bore primary responsibility for life in the 
garden—including sin.

14. If the husband is to treat his wife as Christ does the church, 
does that mean he should govern all the details of her life and 
that she should clear all her actions with him?

No. We may not press the analogy between Christ and the hus-
band that far. Unlike Christ, all husbands sin. They are finite and 
fallible in their wisdom. Not only that, but also, unlike Christ, 
a husband is preparing a bride not merely for himself but also 
for another, namely, Christ. He does not merely act as Christ; 


Question 15

29

he also acts for Christ. At this point, he must not be Christ to 
his wife, lest he be a traitor to Christ. He must lead in such a 
way that his wife is encouraged to depend on Christ and not on 
himself.

Practically, that rules out belittling supervision and fastidi-
ous oversight. Even when acting as Christ, the husband must 
remember that Christ leads the church not as his daughter but 
as his wife. He is preparing her to be a “fellow heir,” not a 
servant girl (Rom. 8:17). Any kind of leadership that, in the 
name of Christlike headship, tends to foster in a wife personal 
immaturity or spiritual weakness or insecurity through excessive 
control, picky supervision, or oppressive domination has missed 
the point of the analogy in Ephesians 5. Christ does not create 
that kind of wife.

15. Don’t you think that these texts are examples of temporary 
compromise with the patriarchal status quo, while the main 
thrust of Scripture is toward the leveling of gender-based role 
differences?

We recognize that Scripture sometimes regulates undesirable re-
lationships without condoning them as permanent ideals. For 
example, Jesus said to the Pharisees, “Because of your hardness 
of heart Moses allowed you to divorce your wives, but from 
the beginning it was not so” (Matt. 19:8). Another example is 
the regulation of how Christian slaves were to relate to their 
masters, even though Paul longed for every slave to be received 
by his master “no longer as a bondservant but more than a 
bondservant, as a beloved brother” (Philem. 16).

But we do not put the loving headship of husbands or the 
godly eldership of men in the same category with divorce or 
slavery. The reason we don’t is threefold:


Question 16

30

1. Male and female personhood, with some corresponding 
role distinctions, is rooted in God’s act of creation (Gen-
esis 1 and 2) before the sinful distortions of the status 
quo were established (Genesis 3). This argument is the 
same one, we believe, that evangelical feminists would 
use to defend heterosexual marriage against the (increas-
ingly prevalent) argument that the “leveling thrust” of 
the Bible leads properly to homosexual alliances. They 
would say, “No, because the leveling thrust of the Bible 
is not meant to dismantle the created order of nature.” 
That is our fundamental argument as well.

2. The redemptive thrust of the Bible does not aim at abol-
ishing headship and submission but at restoring them to 
their original purposes in the created order.

3. The Bible contains no indictments of loving headship 
and gives no encouragement to forsake it. Therefore, it is 
wrong to portray the Bible as overwhelmingly egalitarian 
with a few contextually relativized patriarchal texts. The 
contraheadship thrust of Scripture simply does not exist. 
It seems to exist only when Scripture’s aim to redeem 
headship and submission is portrayed as undermining 
them. (See question 50 for an example of this herme-
neutical flaw.)

16. Aren’t the arguments made to defend the exclusion of 
women from the pastorate today parallel to the arguments 
Christians made to defend slavery in the nineteenth century?

See question 15 for the beginning of our answer to this problem. 
To go a little further, the preservation of marriage is not parallel 
with the preservation of slavery. The existence of slavery is not 
rooted in any creation ordinance, but the existence of marriage 
is. Paul’s regulations for how slaves and masters should relate 


Question 16

31

to each other do not assume the goodness of the institution 
of slavery. Rather, seeds for slavery’s dissolution were sown in 
Philemon 16 (“no longer as a bondservant but more than a 
bondservant, as a beloved brother”), Ephesians 6:9 (“Masters, 
. . . stop your threatening [toward your bondservants]”), Colos-
sians 4:1 (“Masters, treat your bondservants justly and fairly”), 
and 1 Timothy 6:1–2 (masters and bondservants are “broth-
ers”). Where these seeds of equality came to full flower, the 
very institution of slavery would cease. In fact, when 1 Timothy 
1:10 is understood correctly, it absolutely prohibits involuntary 
servitude, for it lists “enslavers” among a list of people who are 
“ungodly and sinners” (v. 9).

But Paul’s regulations for how husbands and wives relate to 
each other in marriage do assume the goodness of the institution 
of marriage—and not only its goodness but also its founda-
tion in the will of the Creator from the beginning of time (Eph. 
5:31–32). Moreover, Paul locates the foundation of marriage in 
the will of God at creation in a way that shows that his regula-
tions for marriage also flow from this created order. He quotes 
Genesis 2:24, “they shall become one flesh,” and explains, “I 
am saying that it refers to Christ and the church.” From this 
“mystery,” he draws out the pattern of the relationship between 
the husband as head (on the analogy of Christ) and the wife as 
his body or flesh (on the analogy of the church) and derives the 
appropriateness of the husband’s leadership and the wife’s sub-
mission. Thus Paul’s regulations concerning marriage are just 
as rooted in the created order as is the institution itself. This is 
not true of slavery. Therefore, while some slave owners in the 
nineteenth century admittedly argued in ways parallel with our 
defense of distinct roles in marriage, the parallel was superficial 
and misguided. Those who attempted to defend slavery from 


Question 17

32

the Bible were clearly wrong in their interpretations, and they 
decisively lost the argument.

Mary Stewart Van Leeuwen points out from 1 Timothy 
6:1–6 that according to the nineteenth-century Christian sup-
porters of slavery, “even though the institution of slavery did not 
go back to creation . . . the fact that Paul based its maintenance 
on a revelation from Jesus himself meant that anyone wishing to 
abolish slavery (or even improve the slaves’ working conditions) 
was defying timeless Biblical norms for society.”8 The problem 
with this argument is that Paul uses the teachings of Jesus not to 
“maintain” the institution of slavery but to regulate the behav-
ior of Christian slaves and masters in an institution that already 
existed in part because of sin. What Jesus endorses is the kind 
of inner freedom and love that is willing to go the extra mile in 
service, even when the demand is unjust (Matt. 5:41). Therefore, 
it is wrong to say that the words of Jesus give a foundation for 
slavery in the same way that creation gives a foundation for 
marriage. Jesus does not give any foundation for slavery, but 
creation gives an unshakable foundation for marriage and for 
the complementary roles of husband and wife.

Finally, if those who ask this question are concerned to avoid 
the mistakes of Christians who defended slavery, we must remem-
ber the real possibility that it is not complementarians but evan-
gelical feminists who today resemble nineteenth-century defenders 
of slavery in the most significant way: using arguments from the 
Bible to justify conformity to some very strong pressures in con-
temporary society (in favor of slavery then and feminism now).

17. Since the New Testament teaching on the submission of 
wives in marriage is found in the part of Scripture known as 
the “household codes” (Haustafeln), which were taken over 


Question 17

33

in part from first-century culture, shouldn’t we recognize that 
what Scripture is teaching us is not to offend against current 
culture but to fit in with it up to a point and thus be willing 
to change our practices of how men and women relate, rather 
than hold fast to a temporary first-century pattern?

This is a more sophisticated form of the kind of questions al-
ready asked in questions 15 and 16. A few additional comments 
may be helpful. First, by way of explanation, the “household 
codes” refer to Ephesians 5:22–6:9, Colossians 3:18–4:1, and, 
less exactly, 1 Peter 2:13–3:7, passages that include instructions 
for pairs of household members: wives and husbands, children 
and parents, and slaves and masters.

The first problem with this argument is that the parallels to 
these “household codes” in the surrounding world are not very 
close to what we have in the New Testament. It is not at all as 
though Paul simply took over either content or form from his 
culture. Both are very different from the nonbiblical “parallels” 
that we know of.9

The second problem with this argument is that it maximizes 
what is incidental (the little that Paul’s teaching has in common 
with the surrounding world) and minimizes what is utterly 
crucial (the radically Christian nature and foundation of what 
Paul teaches concerning marriage in the “household codes”). 
We have shown in questions 15 and 16 that Paul is hardly 
unreflective in saying some things that are superficially similar 
to the surrounding culture. He bases his teaching of headship 
on the nature of Christ’s relation to the church, which he sees 
“mysteriously” revealed in Genesis 2:24 and thus in creation 
itself.

We do not think that it honors the integrity of Paul or the 
inspiration of Scripture to claim that Paul resorted to arguing 


Question 18

34

that his exhortations were rooted in the very order of creation 
and in the work of Christ in order to justify his sanctioning 
temporary accommodations to his culture. It is far more likely 
that the theological depth and divine inspiration of the apostle 
led him not only to be very discriminating in what he took over 
from the world but also to sanction his ethical commands with 
creation only where they had abiding validity. Thus we believe 
that there is good reason to affirm the enduring applicability 
of Paul’s pattern for marriage: Let the husband, as head of the 
home, love and lead as Christ does the church, and let the wife 
affirm that loving leadership as the church honors Christ.

18. But what about the liberating way Jesus treated women? 
Doesn’t he explode our hierarchical traditions and open the 
way for women to be given access to all ministry roles?

We believe the ministry of Jesus has revolutionary implications 
for the way sinful men and women treat each other. His care for 
women was frequently evident: “And ought not this woman, a 
daughter of Abraham whom Satan bound for eighteen years, be 
loosed from this bond?” (Luke 13:16). Everything Jesus taught 
and did was an attack on the pride that makes men and women 
belittle each other. Everything he taught and did was a summons 
to the humility and love that purge self-exaltation out of leader-
ship and servility out of submission. He put man’s lustful look 
in the category of adultery and threatened it with hell (Matt. 
5:28–29). He condemned the whimsical disposing of women in 
divorce (Matt. 19:8–9). He called us to account for every care-
less word we utter (Matt. 12:36). He commanded that we treat 
each other the way we would like to be treated (Matt. 7:12). He 
said to the callous chief priests, “Prostitutes go into the kingdom 
of God before you” (Matt. 21:31). He was accompanied by 


Question 19

35

women, he taught women, and women bore witness to his resur-
rection life. Against every social custom that demeans or abuses 
men and women, the words of Jesus can be applied: “And why 
do you break the commandment of God for the sake of your 
tradition?” (Matt. 15:3).

But where does Jesus say or do anything that criticizes the 
order of creation in which men bear a primary responsibility to 
lead, protect, and sustain? Nowhere did he call this good order 
into question. It simply does not follow to say that since women 
ministered to Jesus and learned from Jesus and ran to tell the 
disciples that Jesus was risen, this must mean that Jesus opposed 
the loving headship of husbands or the limitation of eldership 
to spiritual men. We would not argue that merely because Jesus 
chose twelve men to be his authoritative apostles, Jesus must 
have favored an eldership of only men in the church. But this 
argument would be at least as valid as arguing that anything else 
Jesus did means he would oppose an eldership of all men or the 
headship of husbands. The effort to show that the ministry of 
Jesus is part of a major biblical thrust against gender-based roles 
can only be sustained by assuming (rather than demonstrating) 
that he meant to nullify headship and submission rather than 
rectify them. What is clear is that Jesus radically purged leader-
ship of pride and fear and self-exaltation and that he also radi-
cally honored women as persons worthy of the highest respect 
under God.

19. Doesn’t the significant role women had in ministry with 
Paul show that his teachings do not mean that women should 
be excluded from ministry?

Yes. But the issue is not whether women should be excluded 
from ministry. They shouldn’t be. There are hundreds of 


Question 19

36

ministries open to men and women. We must pose our ques-
tions more carefully. Otherwise, we obscure the truth from the 
start.

The issue here is whether any of the women serving with 
Paul in ministry fulfilled roles that would be inconsistent with 
a limitation of the eldership to men. We believe the answer to 
that question is no. Tom Schreiner has dealt with this matter 
more fully in chapter 11 of Recovering Biblical Manhood and 
Womanhood. But we can perhaps illustrate the matter with two 
significant women in Paul’s ministry.

Paul said that Euodia and Syntyche “labored side by side 
with me in the gospel together with Clement and the rest of my 
fellow workers” (Phil. 4:2–3). There is wonderful honor given 
to Euodia and Syntyche here for their ministry with Paul. But 
there are no compelling grounds for affirming that the nature of 
the ministry was contrary to the limitations that Paul set forth 
in 1 Timothy 2:12. One must assume this contrariety in order 
to make a case against these limitations. Paul would surely say 
that both the “overseers” and the “deacons” mentioned in Phi-
lippians 1:1 were fellow workers with him when he was there. 
And that means one can be a “fellow worker” with Paul without 
holding a position of authority over men. (We are assuming 
from 1 Timothy 3:2 and 5:17 that what distinguishes an elder 
from a deacon is that the responsibility for teaching and gover-
nance was the elder’s and not the deacon’s.)

Paul praises Phoebe as a “servant” or “deacon” of the church 
at Cenchreae since, as he puts it, she “has been a patron of many 
and of myself as well” (Rom. 16:1–2). Some have tried to argue 
that the Greek word behind “patron” really means “leader.”10 
This is doubtful, since it is hard to imagine, on any account, 
what Paul would mean by saying that Phoebe became his leader. 


Question 20

37

He could, of course, mean that she was an influential patroness 
who gave sanctuary to him and his band or that she used her 
community influence for the cause of the gospel and for Paul in 
particular. She was a very significant person and played a crucial 
role in the ministry. But to derive anything from this term that 
is contrary to our understanding of 1 Timothy 2:12, one would 
have to assume that Phoebe exercised authority over men. The 
text simply doesn’t show that.

20. But Priscilla taught Apollos, didn’t she (Acts 18:26)? And 
she is even mentioned before her husband, Aquila. Doesn’t 
that show that the practice of the early church did not exclude 
women from the teaching office of the church?

We are eager to affirm Priscilla as a fellow worker with Paul in 
Christ (Rom. 16:3)! She and her husband were very influential in 
the church in Corinth (1 Cor. 16:19), as well as in Ephesus. We 
can think of many women in our churches today like Priscilla. 
Nothing in our understanding of Scripture says that when a 
husband and wife visit an unbeliever (or a confused believer—or 
anyone else), the wife must be silent. It is easy for us to imagine 
the dynamics of such a discussion in which Priscilla contributes 
to the explanation and illustration of baptism in Jesus’s name 
and the work of the Holy Spirit. This dynamic is significantly 
different from the public, authoritative teaching of Scripture to a 
congregation that Paul prohibits for women in 1 Timothy 2:12.

What is fitting for men and women in that kind of setting? 
We don’t want to oversimplify it or issue an artificial list of rules 
for what the woman and the man can say and do. Rather, such 
a scenario calls for the delicate and sensitive preservation of 
personal dynamics that honor the headship of Aquila without 
squelching the wisdom and insight of Priscilla. There is nothing 


Question 21

38

in this text that cannot be explained by this understanding of 
what happened.

We do not claim to know the spirit and balance of how Pris-
cilla and Aquila and Apollos related to each other. We only 
claim that a feminist reconstruction of the relationship has no 
more warrant than ours. The right of Priscilla to hold an author-
itative teaching office cannot be built on an event about which 
we know so little. It is only a guess to suggest that the order 
of their names signifies Priscilla’s leadership. Luke may simply 
have wanted to give greater honor to the woman by putting her 
name first (1 Pet. 3:7) or may have had another reason unknown 
to us. Saying that Priscilla illustrates the authoritative teaching 
of women in the New Testament is the kind of precarious and 
unwarranted inference that is made again and again by evan-
gelical feminists and then called a major biblical thrust against 
gender-based role distinctions. But many invalid inferences do 
not make a major thrust.

21. Are you saying that it is all right for women to teach men 
under some circumstances?

When Paul says in 1 Timothy 2:12, “I do not permit a woman 
to teach or to exercise authority over a man; rather, she is to 
remain quiet,” we do not understand him to mean an absolute 
prohibition of all teaching by women. Elsewhere, Paul instructs 
the older women to “teach what is good, and so train the young 
women” (Titus 2:3–4), and he commends the teaching that Eu-
nice and Lois gave to their respective son and grandson Timothy 
(2 Tim. 1:5; 3:14). Proverbs praises the ideal wife because “she 
opens her mouth with wisdom, and the teaching of kindness is 
on her tongue” (Prov. 31:26). Paul endorses women prophesy-
ing in church (1 Cor. 11:5) and says that men “learn” by such 


Question 22

39

prophesying (1 Cor. 14:31) and that the members (presumably 
men and women) should be “teaching and admonishing one 
another in all wisdom, singing psalms and hymns and spiritual 
songs” (Col. 3:16). Then, of course, there is Priscilla at Aquila’s 
side correcting Apollos (Acts 18:26).

It is arbitrary to think that Paul had every form of teaching in 
mind in 1 Timothy 2:12. Teaching and learning are such broad 
terms that it is impossible that women not teach men and that 
men not learn from women in some sense. There is even a way 
that nature teaches (1 Cor. 11:14) and a fig tree teaches (Matt. 
24:32) and suffering teaches (Heb. 5:8) and human behavior 
teaches (1 Cor. 4:6; 1 Pet. 3:1).

If Paul did not have every conceivable form of teaching and 
learning in mind, what did he mean? First, it helps to identify 
the setting; here the church is assembled for prayer and teach-
ing (1 Tim. 2:8–10; 3:15). Second, perhaps the best clue is the 
coupling of “teaching” with “exercising authority over men.” 
We would say that the teaching inappropriate for a woman is 
the teaching of men in settings or ways that dishonor the call-
ing of men to bear the primary responsibility for teaching and 
leadership. This primary responsibility is to be carried by the 
pastors or elders. Therefore, we think it is God’s will that only 
men bear the responsibility for these offices.

22. Can’t a pastor authorize a woman to teach Scripture to 
the congregation and then continue to exercise oversight while 
she teaches?

It is right for all the teaching ministries of the church to meet 
with the approval of the guardians and overseers (i.e., elders) of 
the church. However, it would be wrong for the leadership of the 
church to use its authority to sanction the de facto functioning 


Question 23

40

of a woman as a teaching elder in the church, only without 
the name. In other words, to biblically affirm a woman teach-
ing, two kinds of criteria should be met. One is to have the en-
dorsement of the spiritual overseers of the church (i.e., elders). 
The other is to avoid contexts and kinds of teaching that put a 
woman in the position of functioning as the de facto spiritual 
shepherd of a group of men or to avoid the kind of teaching 
that by its very nature calls for strong, forceful pressing of men’s 
consciences on the basis of divine authority. These actions would 
violate what Paul says in 1 Timothy 2:12. A pastor cannot right-
fully give permission to do something that Scripture forbids, for 
pastors do not have higher authority than Scripture itself.

23. How can you be in favor of women prophesying in 
church but not in favor of women being pastors and elders? 
Isn’t prophecy at the very heart of those roles?

No. The role of pastor/elder is primarily governance and teach-
ing (1 Tim. 5:17). In the list of qualifications for elders, the 
prophetic gift is not mentioned, but the ability to teach is 
(1 Tim. 3:2). In Ephesians 4:11, prophets are distinguished from 
pastor-teachers. And even though men learn from prophecies 
that women give, Paul distinguishes the gift of prophecy from 
the gift of teaching (Rom. 12:6–7; 1 Cor. 12:28). Women are 
nowhere forbidden to prophesy. Paul simply regulates the de-
meanor in which they prophesy so as not to compromise the 
principle of the spiritual leadership of men (1 Cor. 11:5–10).

Prophecy in the worship of the early church was not the 
kind of authoritative, infallible revelation we associate with the 
written prophecies of the Old Testament.11 It was a report in 
human words based on a spontaneous, personal revelation from 
the Holy Spirit (1 Cor. 14:30) for the purpose of edification, 


Question 25

41

encouragement, consolation, conviction, and guidance (1 Cor. 
14:3, 24–25; Acts 21:4; 16:6–10). It was not necessarily free 
from a mixture of human error and thus required assessment 
(1 Thess. 5:20–21; 1 Cor. 14:29) on the basis of the apostolic 
(biblical) teaching (1 Cor. 14:36–38; 2 Thess. 2:1–3). Prophecy 
in the early church did not correspond to the sermon today or 
to a formal exposition of Scripture. Both women and men could 
stand and “prophesy”—that is, share what they believed God 
had brought to mind for the good of the church. But the public 
testing of these words and the regular Bible teaching ministry 
was the responsibility of the elder-teachers. This latter role is the 
one Paul assigns uniquely to men.12

24. Are you saying, then, that you accept the freedom of 
women to prophesy publicly as described in Acts 2:17; 21:9; 
and 1 Corinthians 11:5?

Yes.13

25. Since it says in 1 Corinthians 14:34 that “women should 
keep silent in the churches,” it doesn’t seem like your position 
is really biblical because of how much speaking you really do 
allow to women. How do you account for this straightforward 
prohibition of women speaking?

The reason we believe Paul does not mean for women to be 
totally silent in the church is that in 1 Corinthians 11:5 he 
permits women to pray and prophesy in church: “Every wife 
who prays or prophesies with her head uncovered dishonors 
her head.” But someone may ask, “Why do you choose to let 
1 Corinthians 11:5 limit the meaning of 1 Corinthians 14:34 
rather than the other way around?”

To begin our answer, we notice in both 1 Corinthians 14:35 


Question 25

42

and 1 Corinthians 11:6 that Paul is concerned about what is 
“shameful” or “disgraceful” for women (the Greek word in 
both verses is aischron, which in the New Testament appears 
only in 1 Corinthians). The issue is not whether women are 
competent or intelligent or wise or well taught. The issue is how 
they relate to the men of the church. In 1 Corinthians 14:34 
Paul speaks of submission, and in 1 Corinthians 11:3 he speaks 
of man as head. So the issue of shamefulness is at root an issue 
of doing something that would dishonor the role of the men as 
leaders of the congregation. If all speaking were shameful in this 
way, then Paul could not have condoned a woman’s praying and 
prophesying, as he does in 1 Corinthians 11:5 precisely when 
the issue of shamefulness is what is at stake. But Paul shows in 
1 Corinthians 11:5–16 that what is at stake is not that women 
are praying and prophesying in public but how they are doing 
it. That is, are they doing it with the dress and demeanor that 
signify their affirmation of the headship of the men who are 
called to lead the church?

In a similar way, we look into the context of 1 Corinthians 
14:33–36 to find similar clues for the kind of speaking Paul 
may have in mind when he says it is “shameful” for a woman 
to speak. We notice again that the issue is not the ability or 
the wisdom of women to speak intelligently but how women 
are relating to men (hypotassesthōsan—“let them be in submis-
sion”). Some kind of interaction is taking place that Paul thinks 
compromises the calling of the men to be the primary leaders 
of the church. Chapter 6 of Recovering Biblical Manhood and 
Womanhood argues in detail that the inappropriate interaction 
relates to the testing of prophecies referred to in 1 Corinthians 
14:29. Women are taking a role here that Paul thinks is inappro-
priate, and so it’s in this activity of public judgment on spoken 


Question 26

43

prophecies that he calls them to be silent.14 In other words, in 
both 1 Corinthians 11 and 1 Corinthians 14 Paul is calling for 
not the total silence of women but a kind of involvement that 
signifies, in various ways, their glad affirmation of the leadership 
of the men God has called to be the guardians and overseers of 
the flock.

26. Doesn’t Paul’s statement that “there is no male and female, 
for you are all one in Christ Jesus” (Gal. 3:28) take away 
gender as a basis for distinction of roles in the church?

No. Most evangelicals still agree that this text is not a warrant 
for homosexuality. In other words, most of us do not force Paul’s 
“neither male nor female” beyond what we know from other pas-
sages he would approve. For example, we know from Romans 
1:24–32 that Paul does not mean for the teaching in Galatians 
3:28 to overthrow the created order of different male and female 
roles in sexual relations.

The context of Galatians 3:28 makes abundantly clear the 
sense in which men and women are equal in Christ: they are 
equally justified by faith (v. 24), equally free from the bond-
age of legalism (v. 25), equally children of God (v. 26), equally 
clothed with Christ (v. 27), equally possessed by Christ (v. 29), 
and equally heirs of the promises to Abraham (v. 29).

This last blessing is especially significant, namely, women’s 
equality of being fellow heirs with men of God’s promises. In 
1 Peter 3:1–7, the blessing of being joint heirs “of the grace of 
life” (v. 7) is connected with the exhortation for women to sub-
mit to their husbands (v. 1) and for their husbands to treat their 
wives with respect “as the weaker vessel” (v. 7). In other words, 
Peter saw no conflict between the neither-male-nor-female 
principle regarding our inheritance and the headship-submission 


Question 27

44

principle regarding our roles. Galatians 3:28 does not abolish 
gender-based roles established by God and redeemed by Christ.

Finally, it is important to pay careful attention to what Paul 
actually says in Galatians 3:28. He does not say, “you are all the 
same in Christ Jesus,” but, “you are all one in Christ Jesus.” He 
is stressing their unity in Christ, not their sameness.

27. How do you explain God’s apparent endorsement of Old 
Testament women who had prophetic or leadership roles?

First, we keep in mind that God has no antipathy toward reveal-
ing his will to women. Nor does he pronounce them unreliable 
messengers. The differentiation of roles for men and women in 
ministry is rooted not in women’s incompetence to receive or 
transmit truth but in the primary responsibility of men in God’s 
order to lead and teach. The instances of women who proph-
esied and led do not call this order into question. Rather, there 
are pointers in each case that the women either endorsed and 
honored the usual leadership of men or indicted men’s failures 
to lead.

For example, Miriam, the prophetess, focused her ministry, as 
far as we can tell, on the women of Israel (Ex. 15:20). Deborah, 
a prophetess, judge, and mother in Israel (Judg. 4:4; 5:7), as with 
Jael (Judg. 5:24–27), was a living indictment of the weakness 
of Barak and other men in Israel who should have been more 
courageous leaders (Judg. 4:9). (The period of the judges is an 
especially precarious foundation for building a vision of God’s 
ideal for leadership. In those days, God was not averse to bring-
ing about states of affairs that did not conform to his revealed 
will in order to achieve some wise purpose [cf. Judg. 14:4].)

Similarly, Huldah evidently exercised her prophetic gift not 
in a public preaching ministry but by means of private consul-


Question 28

45

tation (2 Kings 22:14–20). And Anna, the prophetess at the 
beginning of the New Testament, filled her days with fasting and 
prayer in the temple (Luke 2:36–37).

We must also keep in mind that God’s granting power or 
revelation to a person is no sure sign that this person is an ideal 
model for us to follow in every respect. This is evident, for ex-
ample, from the fact that some of those whom God blessed in 
the Old Testament were polygamists (e.g., Abraham and David). 
Not even the gift of prophecy is proof of a person’s obedience 
and endorsement by God. As strange as this sounds, 1 Samuel 
19:23–24, Matthew 7:22, and 1 Corinthians 13:2 show that this 
is so. Moreover, with each woman referred to above, we have an 
instance of a charismatic emergence on the scene, not an instal-
lation to the ordinary Old Testament office of priest, which was 
the responsibility of men.

28. Do you think women are more gullible than men?

In 1 Timothy 2:14 we read, “Adam was not deceived, but the 
woman was deceived and became a transgressor.” Paul gives 
this as one of the reasons why he does not permit women “to 
teach or to exercise authority over a man” (v. 12). Historically, 
this has usually been taken to mean that women in general are 
more gullible or deceivable than men and therefore less fit for 
the doctrinal oversight of the church.

This interpretation may, in a way, be correct (see question 
29). However, we are attracted to another understanding of 
Paul’s argument. We think that Satan’s main target was not Eve’s 
peculiar gullibility (if that was in fact true of her) but rather 
Adam’s headship as the one ordained by God to be respon-
sible for the life of the garden. Satan’s subtlety is that he knew 
the created order God had ordained for the good of the family, 


Question 29

46

and he deliberately defied it by ignoring the man and taking up 
his dealings with the woman. Satan put her in the position of 
spokesman, leader, and defender. At that moment, both the man 
and the woman slipped from their innocence and let themselves 
be drawn into a pattern of relating to each other that to this day 
has proved destructive.

If this is the proper understanding, then what Paul meant 
in 1 Timothy 2:14 was this: “Adam was not deceived (that is, 
Adam was not approached by the deceiver and did not carry on 
direct dealings with the deceiver), but the woman was deceived 
and became a transgressor (that is, she was the one who took 
up dealings with the deceiver and was led through her direct 
interaction with him into deception and transgression).” In this 
case, the main point is not that the man is undeceivable or that 
the woman is more deceivable but that when God’s order of 
leadership is repudiated, it brings damage and ruin. Men and 
women are both more vulnerable to error and sin when they 
forsake the order that God has intended.

29. But it does look as if Paul really thought Eve was somehow 
more vulnerable to deception than Adam. Wouldn’t this make 
Paul a culpable chauvinist?

No. When someone asks if women are weaker than men or smarter 
than men or more easily frightened than men or something like 
that, perhaps the best way to answer is this: women are weaker 
in some ways and men are weaker in others; women are smarter 
in some ways and men are smarter in others; women are more 
easily frightened in some circumstances and men are more eas-
ily frightened in others. It is dangerous to put negative values on 
the so-called weaknesses that each of us has. God intends for all 
the “weaknesses” that characteristically belong to the man to call 


Question 30

47

forth and highlight the woman’s strengths. And God intends for 
all the “weaknesses” that characteristically belong to the woman 
to call forth and highlight the man’s strengths.

Even if 1 Timothy 2:14 meant that in some circumstances 
women are characteristically more vulnerable to deception, that 
would not settle anything about the equality or worth of man-
hood and womanhood. Boasting in either sex as superior to the 
other is folly. Men and women, as God created us, are differ-
ent in hundreds of ways. Being created equally in the image of 
God means at least this: that when the so-called weakness and 
strength columns for manhood and for womanhood are added 
up, the value at the bottom is going to be the same for each. 
And when you take those two columns and put them on top 
of each other, God intends them to be the perfect complement 
to each other.

30. If a woman is not allowed to teach men in a regular, 
official way, why is it permissible for her to teach children, 
who are far more impressionable and defenseless?

This question assumes something that we do not believe. As we 
implied in question 21, we do not build our vision on the as-
sumption that the Bible assigns women their role because they are 
doctrinally or morally incompetent. The differentiation of roles 
for men and women in ministry is rooted not in any supposed in-
competence but in God’s created order for manhood and woman-
hood. Since little boys do not relate to their women teachers as 
men relate to women, the leadership dynamic ordained by God is 
not injured. (However, that dynamic would be injured if the pat-
tern of our church staffing and teaching communicated that Bible 
teaching is only women’s work and not the primary responsibility 
of the fathers and spiritual men of the church.)


Question 31

48

31. Aren’t you guilty of a selective literalism when you say 
some commands in a text are permanently valid and others, 
like “Don’t wear braided hair” or “Do wear a head covering,” 
are culturally conditioned and not absolute?

All of life and language is culturally conditioned. We share with 
all interpreters the challenge of discerning how biblical teaching 
should be applied today in a very different culture. In demon-
strating the permanent validity of a command, we would try 
to show from its context that it has roots in the nature of God, 
the gospel, or creation as God ordered it. We would study these 
things as they are unfolded throughout Scripture.

In contrast, to show that the specific forms of some com-
mands are limited to one kind of situation or culture, (1) we 
search for clues in the context that this is so; (2) we compare 
other Scriptures relating to the same subject to see if we are 
dealing with a limited application or with an abiding require-
ment; and (3) we try to show that the cultural specificity of the 
command is not rooted in the nature of God, the gospel, or the 
created order. In the context of Paul’s and Peter’s teaching about 
how men and women relate in the church and the home, there 
are instructions not only about submission and leadership but 
also about forms of feminine adornment. Here are the relevant 
verses in our literal translation:

Likewise the women are to adorn themselves in respectable 
apparel with modesty and sensibleness, not in braids and 
gold or pearls or expensive clothing, but, as is fitting for 
women who profess godliness, through good works. (1 Tim. 
2:9–10)

Let not yours be the external adorning of braiding hair and 
putting on gold or wearing clothes, but the hidden person 


Question 32

49

of the heart by the imperishable (jewel) of a meek and quiet 
spirit, which is precious before God. (1 Pet. 3:3–5)

It would be wrong to say these commands are irrelevant 
today. One clear, abiding teaching in them is that the focus of 
effort at adornment should be on “good works” and on “the 
hidden person” rather than on the externals of clothing and hair 
and jewelry. Neither is there any reason to nullify the general 
command to be modest and sensible or the warning against os-
tentation. The only question is whether wearing braids, gold, 
and pearls is intrinsically sinful then and now.

There is one clear indication from the context that this was 
not the point. Peter says, “Let not yours be the external adorn-
ing of . . . wearing clothes.” The Greek does not say “fine” 
clothes (NIV and RSV) but just “wearing clothes,” that is, “the 
clothing you wear” (ESV) or “putting on dresses” (NASB). 
Now we know Peter is not condemning the use of clothes. He 
is condemning the misuse of clothes. This suggests, then, that 
the same thing could be said about gold and braids. The point 
is not to warn against something intrinsically evil but to warn 
against its misuse as an expression of self-exaltation or worldly-
mindedness. Add to this that the commands concerning head-
ship and submission are rooted in the created order (in 1 Tim. 
2:13–14), while the specific forms of modesty are not. This is 
why we plead innocent of the charge of selective literalism.

32. But doesn’t Paul argue for a head covering for women in 
worship by appealing to the created order in 1 Corinthians 
11:13–15? Why is the head covering not binding today while 
the teaching concerning submission and headship is?

The key question here is whether Paul is saying that creation 
dictates a head covering or that creation dictates that we use 


Question 32

50

culturally appropriate expressions of masculinity and femininity, 
which just happened to be a head covering for women in that 
setting. We think the latter is the case. The key verses are: “Judge 
for yourselves: is it proper for a wife to pray to God with her 
head uncovered? Does not nature itself teach you that if a man 
wears long hair it is a disgrace to him, but if a woman has long 
hair, it is her glory? For her hair is given to her for a covering” 
(1 Cor. 11:13–15).

How did nature teach that long hair dishonored a man and 
gave women a covering? Nature has not endowed women with 
more hair than men. In fact, if nature takes its course, men 
will have more hair than women because it will cover their face 
as well as their head. There must be another way that nature 
teaches on this subject! We believe custom and nature conspire 
in this pedagogy. On the one hand, custom dictates what hair 
arrangements are generally masculine or feminine. On the other 
hand, nature dictates that men feel ashamed when they wear 
symbols of femininity. We could feel the force of this by asking 
the men of our churches, “Does not nature teach you not to 
wear a dress to church?” The teaching of nature is the natural 
inclination of men and women to feel shame when they abandon 
the culturally established symbols of masculinity or femininity. 
Nature does not teach what the symbols should be.

When Paul says that a woman’s hair “is given to her for a 
covering” (v. 15), he means that nature has given woman the 
hair and the inclination to follow prevailing customs of display-
ing her femininity, which in this case included letting her hair 
grow long and drawing it up into a covering for her head. So 
Paul’s point in this passage is that the relationships of manhood 
and womanhood, which are rooted in the created order (1 Cor. 
11:7–9), should find appropriate cultural expression in the wor-


Question 33

51

ship service. Nature teaches this by giving men and women deep 
and differing inclinations about the use of masculine and femi-
nine symbols.

33. How is it consistent to forbid the eldership to women in 
our churches and then send them out as missionaries to do 
things forbidden at home?

We stand in awe of the faith, love, courage, and dedication that 
have moved thousands of single and married women into missions. 
The story told by Ruth Tucker in Guardians of the Great Com-
mission: The Story of Women in Modern Missions15 is great. Our 
prayer is that it will inspire thousands more women—and men!—
to give themselves to the great work of world evangelization.

Is this inconsistent of us? Is it true that we are sending women 
as missionaries to do “things forbidden” at home? If so, it is a 
remarkable fact that the vast majority of the women who have 
become missionaries over the centuries also endorsed the re-
sponsibility of men in leadership the way we do.16 And the men 
who have most vigorously recruited and defended women for 
missions have done so not because they disagreed with our vi-
sion of manhood and womanhood but because they saw bound-
less work available in evangelism—some that women could do 
better than men.

For example, Hudson Taylor saw that when a Chinese cat-
echist worked with a “missionary-sister” instead of a European 
male missionary, “the whole work of teaching and preaching 
and representing the mission to outsiders devolves upon him; 
he counts as the head of the mission, and must act indepen-
dently.”17 The paradoxical missionary strength of being “weak” 
was recognized again and again. Mary Slessor, in an incredible 
display of strength, argued that she should be allowed to go 


Question 33

52

alone to unexplored territory in Africa because “as a woman 
she would be less of a threat to native tribesmen than a male 
missionary would be, and therefore safer.”18

Another example is A. J. Gordon, the Boston pastor, mission-
ary, statesman, and founder (in 1889) of the Boston Missionary 
Training Institute that would later spawn both Gordon College 
and Gordon-Conwell Theological Seminary. He strongly pro-
moted women in missions, appealing especially to the proph-
esying daughters of Acts 2:17. But for all his exuberance for 
the widest ministry of women in mission, he took a view of 
1 Timothy 2:12 similar to ours:

Admit, however, that the prohibition is against public teach-
ing; what may it mean? To teach and to govern are the spe-
cial functions of the presbyter. The teacher and the pastor, 
named in the gifts to the Church (Eph. 4:11), Alford con-
siders to be the same; and the pastor is generally regarded 
as identical with the bishop. Now there is no instance in 
the New Testament of a woman being set over a church as 
bishop and teacher. The lack of such example would lead us 
to refrain from ordaining a woman as pastor of a Christian 
congregation. But if the Lord has fixed this limitation, we 
believe it to be grounded, not on her less favored position 
in the privileges of grace, but in the impediments to such 
service existing in nature itself.19

We admit that there are ambiguities in applying Paul’s in-
structions about an established church to an emerging church. 
We admit that there are ambiguities in separating the Priscilla-
type counsel from the official teaching role of 1 Timothy 2:12. 
We could imagine ourselves struggling for biblical and cultural 
faithfulness the way Hudson Taylor did in a letter to Miss Fauld-
ing in 1868:


Question 33

53

I do not know when I may be able to return, and it will 
not do for Church affairs to wait for me. You cannot take 
a Pastor’s place in name, but you must help (Wang) Laed-
jun to act in matters of receiving and excluding as far as 
you can. You can speak privately to candidates, and can 
be present at Church meetings, and might even, through 
others, suggest questions to be asked of those desiring bap-
tism. Then after the meeting you can talk privately with 
Laedjun about them, and suggest who you think he might 
receive next time they meet. Thus he may have the help he 
needs, and there will be nothing that any one could regard 
as unseemly.20

We do not wish to impede the great cause of world evan-
gelization by quibbling over which of the hundreds of roles 
for missionaries might correspond so closely to the office of 
pastor/elder as to be inappropriate for a woman. It is apparent 
to us that women are fellow workers in the gospel and should 
strive side by side with men (Phil. 4:3; Rom. 16:3, 12). For the 
sake of finishing the Great Commission in our day, we are will-
ing to risk some less-than-ideal role assignments.

We hope that we are not sending men or women to do things 
that are forbidden at home. We are not sending women to be-
come the pastors or elders of churches. Neither have the vast 
majority of women evangelists and church planters sought this 
for themselves. We do not think it is forbidden for women to tell 
the gospel story and win men and women to Christ. We do not 
think God forbids women to work among the millions of lost 
women in the world, which according to Ruth Tucker “was the 
major justification of the Women’s Missionary Movement.”21 
Even if a woman held a more restrictive view than ours, the 
fact that over two-thirds of the world’s precious lost people are 


Question 34

54

women and children means that there are more opportunities in 
evangelism and teaching than could ever be exhausted.

Our passion is not to become the watchdogs of where women 
serve. Our passion is to join hands with all God’s people, in 
God’s way, to “declare his glory among the nations” (Ps. 96:3).

34. Do you deny women the right to use the gifts God has 
given them? Does not God’s giving a spiritual gift imply that 
he endorses its use for the edification of the church?

Having a spiritual gift is not a warrant to use it however we 
please. John White is right when he writes, “Some people be-
lieve it to be impossible that the power of the Holy Spirit could 
have unholy consequences in an individual’s life. But it can.”22 
Spiritual gifts are not only given by the Holy Spirit, they are also 
regulated by the holy Scriptures. This is clear from 1 Corinthi-
ans, where people with the gift of tongues were told not to use 
it in public when there was no gift of interpretation and where 
prophets were told to stop prophesying when someone else had 
a revelation (1 Cor. 14:28–30). We do not deny women the right 
to use the gifts God has given them. If they have gifts of teach-
ing or administration or evangelism, God does want them to 
use those gifts, and he will honor the commitment to use them 
within the guidelines given in Scripture.

35. If God has genuinely called a woman to be a pastor, 
then how can you say she should not be one?

We do not believe God genuinely calls women to be pastors. 
We say this not because we can read the private experience of 
anyone but because we believe private experience must always 
be assessed by the public criterion of God’s Word, the Bible. If 
the Bible teaches that God wills for men alone to bear the pri-


Question 36

55

mary teaching and governing responsibilities of the pastorate, 
then by implication the Bible also teaches that God does not call 
women to be pastors. The church has known from its earliest 
days that an individual’s personal sense of divine leading is not 
by itself an adequate criterion for discerning God’s call. Surely 
God sends chosen ministers (Rom. 10:15), but God also warns 
against those who thought they were called and were not: “I did 
not send them or charge them” (Jer. 23:32).

Probably what some earnest Christian women discern as a 
divine call to the pastorate is indeed a call to ministry but not to 
the pastorate. Very often the divine compulsion to serve comes 
upon Christians without the Holy Spirit specifying the precise 
avenue of service. At this point, we should look not only at our 
gifts but also at the teaching of Scripture regarding what is ap-
propriate for us as men and women.

36. What is the meaning of authority when you talk about it 
in relation to the home and the church?

This question is crucial because the New Testament shows that 
the basic relationships of life fit together in terms of authority 
and compliance. For example, the relationship between parents 
and children works on the basis of the right of the parents to 
require obedience (Eph. 6:1–2). The civil government has au-
thority to make laws that regulate the behavior of citizens (Rom. 
13:1–7; Titus 3:1; 1 Pet. 2:13–17). Most social institutions have 
structures that give to some members the right to direct the ac-
tions of others. The military and the business sector come most 
readily to mind (Matt. 8:9; 1 Pet. 2:18–20).

The church, while made up of a priesthood of believers, is 
governed in the New Testament by servant-leaders whom the 
people are called to follow (1 Thess. 5:12; Heb. 13:7, 17; 1 Tim. 


Question 36

56

3:5; 5:17). In marriage the wife is called to submit to the sac-
rificial headship of her husband (Eph. 5:22–33; Col. 3:18–19; 
1 Pet. 3:1–7). Finally, the source of all this authority is God’s 
authority, which is absolute.

What becomes clear as soon as we try to give a definition 
to this authority is that its form changes from one relationship 
to another. We would define authority in general as the right 
(Matt. 8:9) and power (Mark 1:27; 1 Cor. 7:37) and responsibil-
ity (2 Cor. 10:8; 13:10) to give direction to another. This applies 
perfectly to God in all his relationships. But it applies in very 
different ways to various human relationships.

For example, with regard to the power to direct others, the 
state is invested with the sword (Rom. 13:4); parents are given 
the rod (Prov. 13:24); businesses can terminate an employee 
(Luke 16:2); and elders can, with the church, excommunicate 
(Matt. 18:17; 1 Cor. 5:1–8). Similarly, the extent of the right to 
direct others varies with each relationship. For example, parents 
have the right to be directly involved in the minutest details of 
their young children’s lives, teaching them to hold their forks 
correctly and sit up straight. But the government and the church 
would not have such extensive rights.

For Christians, right and power recede and responsibility 
predominates. As Jesus said to his disciples, “You know that 
the rulers of the Gentiles lord it over them, and their great ones 
exercise authority over them. It shall not be so among you. But 
whoever would be great among you must be your servant” 
(Matt. 20:25–26). Authority becomes a burden to bear, not a 
right to assert. It is a sacred duty to discharge for the good of 
others. Excommunicating a church member is a painful last re-
sort. A spanked child is enfolded in affection. Employers show 
mercy. But none of this abolishes authority structures; it rather 


Question 37

57

transforms them as loving responsibility seeks to outrun rights 
and power.

The transformation of authority is most thorough in mar-
riage. This is why we prefer to speak of authority in terms of 
leadership and headship. The Bible gives husbands no warrant 
to use physical power to bring wives into submission. When 
Ephesians 5:25–27 shows Christ bringing his bride toward holi-
ness, it shows him suffering for her, not making her suffer for 
him. The husband’s authority is a God-given burden to be car-
ried in humility, not a natural right to flaunt with pride.

At least three things hinder a husband from using his author-
ity (leadership!) to justify force: (1) the unique intimacy and 
union implied in the phrase “one flesh”—“no one ever hated 
his own flesh, but nourishes and cherishes it” (Eph. 5:29–31); 
(2) the special honor commanded in 1 Peter 3:7 for a husband to 
treat his wife as a joint heir of the grace of life; and (3) the aim 
to cultivate shared maturity in Christ, not childish dependence.

Thus, authority in general is the right, power, and respon-
sibility to direct others. But the form and balance of these ele-
ments will vary in the different relationships of life according to 
the teachings of Scripture.

37. If a church embraces a congregational form of governance 
in which the congregation, and not the elders, is the highest 
authority under Christ and Scripture, should the women be 
allowed to vote?

Yes. Acts 15:22 says, “Then it seemed good to the apostles and 
the elders, with the whole church, to choose men from among 
them and send them to Antioch.” This seems to be a biblical 
expression of the priesthood of all believers (1 Pet. 2:9; Rev. 
1:6; 5:10; cf. Matt. 18:17). The reason we do not think this is 


Question 38

58

inconsistent with 1 Timothy 2:12 is that the authority of the 
church is not the same as the authority of the individuals who 
make up the church. When we say the congregation has author-
ity, we do not mean that each man and each woman has that 
authority. Therefore, gender, as a part of individual personhood, 
is not significantly in view in corporate congregational decisions.

38. In Romans 16:7, Paul wrote, “Greet Andronicus and 
Junia, my kinsmen and my fellow prisoners. They are well 
known to the apostles, and they were in Christ before me.” 
Isn’t Junia a woman? And wasn’t she an apostle? And doesn’t 
that mean that Paul was willing to acknowledge that a 
woman held a very authoritative position over men in the 
early church?

Let’s take these three questions one at a time.
(1) Was Junia(s) a woman? We cannot know. The evidence is 

inconclusive, and some translations use Junia (a woman’s name) 
and others Junias (a man’s name). We did a complete search of 
all the Greek writings from Homer (ninth century BC?) into the 
fifth century AD now available digitally through the Thesaurus 
Linguae Graecae,23 which contains 2,889 authors and 8,203 
works. We searched for all forms of Iounia- so that we would 
pick up all the possible cases. (We did not search for the possible 
first declension masculine genitive Iouniou, which morphologi-
cally could come from a masculine Iounias, because there is no 
way to tell if Iouniou might come from a different man’s name 
Iounios [ending in -os rather than -as], which would make all 
these genitive forms useless in establishing a masculine Iounias 
in Romans 16:7.)

Our computer search resulted in three instances besides the 
one in Romans 16:7:


Question 38

59

a. Plutarch (ca. AD 50–ca. 120), in his Life of Marcus Bru-
tus, wrote about the tension between Brutus and Cassius: 
“. . . though they were connected in their families, Cas-
sius having married Junia, the sister of Brutus [Iounia gar 
adelphe Broutou sunoikei Kassios].”24

b. Epiphanius (AD 315–403), the bishop of Salamis in 
Cyprus, wrote an Index of Disciples, in which he in-
cludes this line: “Iounias, of whom Paul makes men-
tion, became bishop of Apameia of Syria.”25 In Greek, 
the phrase “of whom” is a masculine relative pronoun 
(hou) and shows that Epiphanius thought Iounias was 
a man.

c. John Chrysostom (AD 347–407), in preaching on Ro-
mans 16:7, said in reference to Junia(s), “Oh! how great 
is the devotion of this woman, that she should be even 
counted worthy of the appellation of apostle!”26

What we may learn from these three uses is that Junia(s) 
was used as a woman’s name in the time around the New Testa-
ment (Plutarch). The church fathers were evidently divided as 
to whether Paul was using Junia(s) that way, Epiphanius assum-
ing it was masculine, Chrysostom assuming it was feminine. 
Perhaps somewhat more weight may be given to the statement 
by Epiphanius, since he appears to know more specific informa-
tion about Junia(s) (that he became bishop of Apameia), while 
Chrysostom gives no more information than what he could de-
duce from Romans 16:7 (however, Epiphanius does give incor-
rect information about Prisca).27

Perhaps more significant than either of these, however, is a 
Latin quotation from Origen (d. AD 252) in the earliest extant 
commentary on Romans. He says that Paul refers to “Androni-
cus and Junias and Herodian, all of whom he calls relatives 
and fellow captives [Andronicus, et Junias, et Herodion, quos 


Question 38

60

omnes et cognatos suos, et concaptivos appellat].”28 The name 
Junias here is a Latin masculine singular nominative, imply-
ing—if this ancient translation is reliable—that Origen (who 
was one of the ancient world’s most proficient scholars) thought 
Junia(s) was a man. Coupled with the quotation from Epipha-
nius, this quotation tips the scales of ancient evidence in sup-
port of this view.

Masculine names ending in -as are not unusual even in the 
New Testament: Andrew (Andreas, Matt. 10:2), Elijah (Elias, 
Matt. 11:14), Isaiah (Esaias, John 1:23), Zacharias (Luke 1:5). 
A. T. Robertson shows that numerous names ending in -as are 
shortened forms for clearly masculine forms.29 The clearest ex-
ample in the New Testament is Silas (Acts 15:22) from Silvanus 
(1 Thess. 1:1; 1 Pet. 5:12).

So there is no way to be dogmatic about what the form of 
the name signifies. It could be feminine or it could be masculine. 
Certainly no one should claim that Junia was a common wom-
an’s name in the Greek-speaking world, since we can identify 
only these three known examples in all of extant ancient Greek 
literature.30 Moreover, the fact that Andronicus and Junia(s), 
like Prisca and Aquila (Rom. 16:3), are given as a pair does 
not demand that they be husband and wife, because in Romans 
16:12 two women are greeted as a pair: “Greet those workers 
in the Lord, Tryphaena and Tryphosa.” Andronicus and Junia(s) 
could be addressed as two men, since Tryphaena and Tryphosa 
are addressed as two women.

(2) Was Junia(s) an apostle? This seems highly unlikely. Gram-
matically, the phrase translated “of note among the apostles” 
in the RSV could mean that the apostles held Andronicus and 
Junia(s) in high regard (thus the ESV translation “well known 
to the apostles,” which is the most likely translation according 


Question 38

61

to an extensive grammatical study31). Thus they would not be 
themselves apostles. On the other hand, since Andronicus and 
Junia(s) were Christians before Paul was, it may be that their 
long-standing ministry (reaching back before Paul’s) is precisely 
what Paul has in mind when he says “well known to the apos-
tles.” They may indeed have been well known to the apostles 
before Paul was even converted.

(3) Did Junia(s) have a very authoritative position in the 
early church? Probably not. The word apostle is used for ser-
vants of Christ at different levels of authority in the New Tes-
tament. Revelation 21:14 refers to “the twelve apostles of the 
Lamb” (cf. Matt. 19:28; Acts 1:15–26). The twelve had a unique 
role in bearing witness to the resurrection of Jesus. Paul counted 
himself among the privileged group by insisting on having seen 
and been called by the risen Christ (1 Cor. 9:1–2; Gal. 1:1, 12). 
Very closely related with this unique inner ring were the mis-
sionary partners of Paul: Barnabas (Acts 14:14) and Silvanus 
and Timothy (1 Thess. 2:6), as well as James, the Lord’s brother 
(Gal. 1:19), and perhaps others (1 Cor. 15:7).

Finally, the word apostle (Greek apostolos) is used in a broad 
sense as “messenger,” for example, of Epaphroditus in Philip-
pians 2:25 and of several “messengers of the churches” in 2 Cor-
inthians 8:23. Therefore, even if Andronicus and Junia(s) were 
“apostles” in some sense of the word, they were probably in 
this third group serving in some kind of itinerant ministry. If 
Junia(s) is a woman, this would seem to put her in the same 
category with Priscilla, who with her husband seemed to do at 
least a little traveling with the apostle Paul (Acts 18:18). The 
ministry would be significant but not necessarily in the category 
of an authoritative governor of the churches like Paul (2 Cor. 
10:8; 13:10).


Question 39

62

39. Paul seems to base the primary responsibility of man to 
lead and teach on the fact that he was created first, before 
woman (1 Tim. 2:13). How is this a valid argument when 
the animals were created before man but don’t have primary 
responsibility for leading him?

The contextual basis for this argument in the book of Genesis 
is the assumption throughout the book that the “firstborn” in a 

human family has the special right and responsibility of leader-
ship in the family. When the Hebrews gave a special responsi-
bility to the “firstborn,” it never entered their minds that this 
responsibility would be nullified if the father happened to own 
cattle before he had sons. In other words, when Moses wrote 
this, he knew that the first readers would not lump animals and 
humans together as equal candidates for the responsibilities of 
the “firstborn.” We shouldn’t either.

Once this concern with the priority of animals is out of the 
way, the question that evangelical feminists must come to terms 
with is why God should choose to create man and woman se-
quentially. It won’t do just to say, “Sequence doesn’t have to 
mean leadership priority.” The question is, “What does this 
sequence mean?” Why didn’t God create them simultaneously 
out of the same dust? In the context of all the textual pointers 
assembled by Ray Ortlund Jr. in his chapter on Genesis 1–3 
in Recovering Biblical Manhood and Womanhood, we think 
the most natural implication of God’s decision to bring Adam 
onto the scene ahead of Eve is that Adam is called to bear the 
responsibility of headship. That fact is validated by the New 
Testament when Paul uses the fact that “Adam was formed 
first, then Eve” (1 Tim. 2:13), to draw a conclusion about male 
leadership in the church.


Question 40

63

40. Isn’t it true that the reason Paul did not permit women 
to teach was that women were not well educated in the first 
century? But that reason does not apply today. In fact, since 
women are as well educated as men today, shouldn’t we allow 
both women and men to be pastors?

This objection does not match the data in the biblical text for at 
least three reasons: First, Paul does not give lack of education as 
a reason for saying that women are not “to teach or to exercise 
authority over a man” (1 Tim. 2:12) but rather points back to 
creation (1 Tim. 2:13–14). It is precarious to build an argument 
on a reason Paul did not give, instead of the reason he did give.

Second, formal training in Scripture was not required for 
leadership in the New Testament church—even several of the 
apostles did not have formal biblical training (Acts 4:13), while 
the skills of basic literacy, and therefore the ability to read and 
study Scripture, were available to men and women alike (note 
Acts 18:26; Rom. 16:1; 1 Tim. 2:11; Titus 2:3–4). The papyri 
show “widespread literacy” among Greek-speaking women in 
Egypt, and in Roman society, “many women were educated and 
witty.”32

Third, if any woman in the New Testament church was well 
educated, it would have been Priscilla, yet Paul was writing 
1 Timothy 2:12 to Ephesus (1 Tim. 1:3), the home church of 
Priscilla and Aquila. Beginning in AD 50, Paul had stayed at 
the home of Priscilla and Aquila in Corinth for eighteen months 
(Acts 18:2, 11); then they had gone with Paul to Ephesus in 
AD 51 (Acts 18:18–19, 21). Even by that time, Priscilla knew 
Scripture well enough to help instruct Apollos (Acts 18:26). 
Then she had probably learned from Paul himself for another 
three years while he stayed at Ephesus teaching “the whole 
counsel of God” (Acts 20:27; cf. v. 31; 1 Cor. 16:19), and no 


Question 41

64

doubt many other women in Ephesus followed her example and 
also learned from Paul. Aquila and Priscilla had gone to Rome 
sometime later (Rom. 16:3), about AD 58, but apparently had 
returned, for they were in Ephesus again at the end of Paul’s life 
(2 Tim. 4:19), about AD 67. Therefore, it is likely that they were 
back in Ephesus in AD 65 around the time Paul wrote 1 Timo-
thy (persecution of Christians began in Rome in AD 64). Yet 
not even well-educated Priscilla, nor any other well-educated 
women in Ephesus, were allowed to teach men in the public as-
sembly of the church: writing to Ephesus, Paul said, “I do not 
permit a woman to teach or to exercise authority over a man” 
(1 Tim. 2:12). The reason was not lack of education, but God’s 
creation order.

41. Why do you bring up homosexuality when discussing 
male and female role distinctions in the home and the church 
(as in question 1)? Most evangelical feminists are just as 
opposed as you are to the practice of homosexuality.

We bring up homosexuality because we believe that by mini-
mizing the differences in sexual roles, feminists contribute to 
the confusion of sexual identity that, especially in the second 
and third generations, gives rise to more homosexuality in soci-
ety. Some evangelicals who once disapproved of homosexuality 
have been carried by their feminist arguments to the approval of 
faithful homosexual alliances. For example, Gerald Sheppard, 
a professor of Old Testament Literature at Emmanuel College 
in the University of Toronto, was nurtured in a conservative 
evangelical tradition and attended an evangelical seminary. In 
recent years he has argued for the ordination of women to the 
pastorate. He has also moved on to say, “On a much more con-
troversial matter, the presence of gay and lesbian Christians and 


Question 41

65

ministers in our churches is for me a similar issue. . . . I believe 
that the Gospel—as Evangelicals Concerned recognizes—should 
lead us at least to an affirmation of gay and lesbian partnerships 
ruled by a biblical ethic analogous to that offered for hetero-
sexual relationships.”33

Another example is Karen J. Torjesen, who argues that re-
moving hierarchy in sexual relations will probably mean that the 
primacy of heterosexual marriage will have to go:

It would appear that, in Paul, issues of sexuality are theo-
logically related to hierarchy, and therefore the issues of 
biblical feminism and lesbianism are irrefutably intertwined. 
We need to grapple with the possibility that our conflicts 
over the appropriate use of human sexuality may rather be 
conflicts rooted in a need to legitimate the traditional social 
structure which assigns men and women specific and un-
equal positions. Could it be that the continued affirmation 
of the primacy of heterosexual marriage is possibly also the 
affirmation of the necessity for the sexes to remain in a hier-
archically structured relationship? Is the threat to the “sanc-
tity of marriage” really a threat to hierarchy? Is that what 
makes same-sex relations so threatening, so frightening?34

The Evangelical Women’s Caucus was split in 1986 over 
whether there should be “recognition of the presence of the les-
bian minority in EWCI.”35 We are glad that many evangelical 
women distanced themselves from the endorsement of lesbian-
ism. But what is significant is how many evangelical feminists 
considered the endorsement “a step of maturity within the or-
ganization” (e.g., Nancy Hardesty and Virginia Mollenkott). In 
other words, they view the movement away from role distinc-
tions grounded in the natural created order as leading inevitably 
to the overthrow of normative heterosexuality. It seems to us 


Question 41

66

that the evangelical feminists who do not embrace homosexual-
ity will be increasingly hard put to escape this logic.

Paul Jewett, too, seems to illustrate a move from biblical femi-
nism toward endorsing certain expressions of homosexuality. In 
his defense of equal roles for men and women in Man as Male and 
Female in 1975, he said that he was uncertain “what it means to 
be a man in distinction to a woman or a woman in distinction to 
a man.”36 That seemed to us to bode ill for preserving the primacy 
of heterosexuality. In 1983, he reviewed the historical defense of 
homosexuality by John Boswell, who argued that Paul’s mean-
ing in Romans 1:26–27 was that the only thing condemned was 
homosexual behavior by heterosexuals, not by homosexuals who 
acted according to their “nature.” Jewett rejected this interpreta-
tion with the words, “For [Paul] the ‘nature’ against which a ho-
mosexual acts is not simply his individual nature, but the generic 
human nature in which he shares as an individual.”37

This was gratifying, but it seemed strange again to us that he 
would say homosexual behavior is a sin against “generic human 
nature” rather than masculine or feminine nature. Then, in 1985, 
Jewett seemed to give away the biblical case for heterosexuality 
in a review of Robin Scroggs’s book, The New Testament and 
Homosexuality. Scroggs argued that the passages that relate to 
homosexual behavior in the New Testament “are irrelevant and 
provide no help in the heated debate today” because they refer 
not to homosexual “inversion,” which is a natural orientation, 
but to homosexual “perversion.”38 Jewett responded, “If this is 
the meaning of the original sources—and the scholarship is com-
petent, the argument is careful and, therefore, the conclusion is 
rather convincing—then what the New Testament is against is 
something significantly different from a homosexual orienta-
tion which some people have from their earliest days.”39 (More 


Question 42

67

recently, other prominent evangelical feminists have voiced their 
endorsement of committed homosexual relationships, including 
Jim Wallis, Anthony Campolo, and David Neff.)40

But even evangelical feminists who continue to agree with us 
that Scripture views homosexual conduct as sinful face the very 
real danger of imparting gender role confusion to their children. 
How can a firm and loving affirmation of a son’s masculinity 
or a daughter’s femininity be cultivated in an atmosphere where 
role differences between masculinity and femininity are con-
stantly denied or minimized? If the only significant role differen-
tiation is based on competency and has no root in nature, what 
will parents do to shape the sexual identity of their children? If 
they say that they will do nothing, common sense and many psy-
chological studies tell us that the children will be confused about 
who they are and will therefore be far more likely to develop a 
homosexual orientation.

To us, it is increasingly and painfully clear that biblical fem-
inism is an unwitting partner in unraveling the fabric of the 
complementary manhood and womanhood that provide the 
foundation not only for biblical marriage and biblical church 
order but also for heterosexuality itself.

42. How do you know that your interpretation of Scripture is 
not influenced more by your background and culture than by 
what the authors of Scripture actually intended?

We are keenly aware of our fallibility. We feel the forces of cul-
ture, tradition, and personal inclination, as well as the deceitful 
darts of the Devil. We have our personal predispositions and 
have no doubt been influenced by all the genetic and environ-
mental constraints of our past and present, and we hope we are 
not above correction. But we take heart that some measure of 


Question 43

68

freedom from falsehood is possible, because the Bible encour-
ages us not to be conformed to this age but to be transformed 
by the renewing of our minds (Rom. 12:1–2).

Whether feminists are more influenced by the immense cul-
tural pressure of contemporary egalitarian assumptions or we are 
more influenced by centuries of patriarchalism and by our own 
masculine drives is hard to say. It does little good for us to impugn 
each other on the basis of these partially subconscious influences. 
It is clear from the literature that we all have our suspicions.

Nonetheless, our confidence in the convictions we hold is 
based on five facets of our pursuit of truth: (1) we regularly 
search our motives and seek to empty ourselves of all that would 
tarnish a true perception of reality; (2) we pray that God would 
give us humility, teachability, wisdom, insight, fairness, and 
honesty; (3) we make every effort to submit our minds to the 
unbending and unchanging grammatical and historical reality of 
the biblical texts in Greek and Hebrew, using the best methods 
of study available to get as close as possible to the intentions of 
the biblical writers; (4) we compare our conclusions with the 
history of exegesis to reveal any chronological snobbery or cul-
tural myopia; and (5) we test our conclusions in the real world 
of contemporary ministry and look for resonance from mature 
and godly people. In humble confidence that we are handling the 
Scriptures with care, we lay our vision now before the public for 
all to see and debate in public forum.

43. Why is it acceptable to sing hymns written by women and 
recommend books written by women but not to permit them 
to say the same things audibly?

We do not say that a woman cannot say the same things audibly. 
When Paul says, “be filled with the Spirit, addressing one another 


Question 44

69

in psalms and hymns and spiritual songs” (Eph. 5:18–19), we 
imagine women in the congregation reciting or singing for the 
church what God has given them (perhaps, in some cases, as a 
kind of “prophecy,” like that mentioned in 1 Cor. 11:5). More-
over, we rejoice in the inevitable fact that men as well as women 
will learn and be built up and encouraged by this poetic ministry.

We have not, of course, ruled out either small or worldwide 
ministries of women teaching other women. The issue for us is 
whether a woman should function as part of the primary teach-
ing leadership (i.e., eldership) in a fellowship of women and 
men, and it seems to us that publicly teaching a congregation 
from the Scriptures does just that. By contrast, when an indi-
vidual person reads a book written by a woman (even a Bible 
commentary that “teaches” Scripture), the dynamic is closer to 
that of the private conversation among Apollos, Priscilla, and 
Aquila in Acts 18:26 (see question 20) than it is to the pub-
lic teaching of a congregation that Paul prohibits in 1 Timothy 
2:12. We also recognize the ambiguities involved in making wise 
and thoughtful distinctions between the kinds of public speak-
ing that are appropriate and inappropriate. Our expectation is 
not that we will all arrive at exactly the same sense of where 
to draw these lines but that we might come to affirm together 
the underlying principles. Obedient, contemporary application 
of ethical teachings (e.g., the teachings of Jesus on poverty and 
wealth, anger and forgiveness, justice and nonretaliation) has 
always been laden with difficult choices.

44. Isn’t giving women access to all offices and roles a simple 
matter of justice that even our society recognizes?

We are aware that the question is increasingly being posed in 
terms of justice. For example, Nicholas Wolterstorff says, “The 


Question 44

70

question that women in the church are raising is a question of 
justice. . . . Women are not asking for handouts of charity from 
us men. They are asking that in the Church—in the Church of 
all places—they receive their due. They are asking why gender 
is relevant for assigning tasks and roles and offices and respon-
sibilities and opportunities in the Church.”41

Clearly, we think gender is relevant for determining the jus-
tice of roles and responsibilities. Perhaps the best way to show 
why is to cite an article from the Minneapolis Star-Tribune.42 
The author, Thomas B. Stoddard, told the story of two lesbi-
ans, Karen Thompson and Sharon Kowalski, of Minnesota. 
“Thompson and Kowalski are spouses in every respect,” he 
writes, “except the legal.” (At the time Stoddard wrote, every 
jurisdiction in the United States refused to permit two individu-
als of the same sex to marry.) “They exchanged vows and rings; 
they lived together until Nov. 13, 1983—when Kowalski was 
severely injured when her car was struck by a drunk driver. She 
lost the capacity to walk or to speak more than several words at 
a time, and needed constant care. Thompson sought a court rul-
ing granting her guardianship over her partner, but Kowalski’s 
parents opposed the petition and obtained sole guardianship. 
They moved Kowalski to a nursing home three hundred miles 
away from Thompson and forbade all visits.”

Stoddard uses this story to illustrate the painful effects of the 
“monstrous injustice” of “depriving millions of gay American 
adults the marriages of their choice.” His argument is that gay 
marriages “create families and promote social stability. In an in-
creasingly loveless world, those who wish to commit themselves 
to a relationship founded upon devotion should be encouraged, 
not scorned. Government has no legitimate interest in how that 
love is expressed.”


Question 44

71

This raises a very fundamental question: How does natural 
existence relate to moral duty? Or what moral constraints does 
our birth as male or female put upon us? Does God intend that 
maleness should confront men with any moral demands that 
are different from the moral demands with which femaleness 
confronts women?

The answer is not simple. On the one hand we would cry, 
no! The Ten Commandments apply equally to men and women 
with no distinctions. But on the other hand, most of us would 
also cry, yes! It is a sin for a man to marry a man but not for a 
woman to marry a man (Rom. 1:26–27). If this is so, we cannot 
say that what we are by nature (gender) plays no role in deter-
mining our moral duty in relation to other people.

When a man stands before a woman, the moral duty that 
confronts him is not identical with his duty when he stands 
before a man. God has ordained that the natural and moral 
worlds intersect at, among other places, the point of our 
sexuality.

Until the recent emergence of gay pride, scarcely anyone 
would have accused God of discriminating against women by 
giving only men the right to marry women. Historically, it did 
not seem unjust that solely on the basis of gender God would 
exclude half the human race as lawful spouses for women. 
It seemed “fitting” and “natural” and “right” (dare we say, 
“just”) that a large array of marital feelings and actions should 
be denied to women and men in their relations to half the 
human race.

The reason there was no worldwide revolt against this enor-
mous limitation of our freedom in previous generations was 
probably that it squared with what most of us felt was appro-
priate and desirable anyway. In his mercy God had not allowed 


Question 44

72

the inner voice of nature to be so distorted as to leave the world 
with no sense of moral fitness in this affair.

Evangelical feminists might say that gender is relevant in 
defining justice in regard to marriage because nature teaches by 
the anatomy and physiology of man and woman what is just 
and right. But we ask, is that really the only basis in nature for 
marriage? Are we left only with anatomical differences as the 
ground of heterosexual marriage? One of the theses of this book 
is that the natural fitness of man and woman for each other in 
marriage is rooted in something more than anatomy. There is a 
profound female or male personhood portrayed in our differing 
bodies. As Emil Brunner once put it:

Our sexuality penetrates to the deepest metaphysical ground 
of our personality. As a result, the physical differences be-
tween the man and the woman are a parable of psychical 
and spiritual differences of a more ultimate nature.43

Or as Otto Piper said, “Though [the difference between the 
sexes] has a sexual basis, its actuality covers all aspects of per-
sonal life.”44

Perhaps, if evangelical feminists, who do not endorse the 
justice of homosexual marriages, would agree that the basis of 
their position is not mere anatomy but also the deeper differ-
ences of manhood and womanhood, then they could at least 
understand why we are hesitant to jettison such deeper dif-
ferences when thinking through the nature of justice in other 
relational issues besides who may marry whom. The point of 
our book is that Scripture and nature teach that personal man-
hood and womanhood are indeed relevant in deciding not only 
whom to marry but also who gives primary leadership in the 
relationship.


Question 46

73

45. Isn’t it true that God is called our “helper” numerous 
times in the Bible with the same word used to describe Eve 
when she was called a “helper” suitable for man? Doesn’t that 
rule out any notion of a uniquely submissive role for her, or 
even make her more authoritative than the man?

It is true that God is often called our “helper,” but the word 
itself does not imply anything about rank or authority. The con-
text must decide whether Eve is to “help” as a strong person 
who aids a weaker one or as one who assists a loving leader. The 
context makes it very unlikely that “helper” should be read on 
the analogy of God’s help, because in Genesis 2:19–20 Adam 
first seeks his “helper” among the animals. But the animals will 
not do, because they are not “fit for him.” So God makes the 
woman “from the man” (v. 22). Now there is a being who is 
“fit for him,” sharing his human nature, equal to him in godlike 
personhood. She is infinitely different from an animal, and God 
highlights her value to man by showing how no animal can fill 
her role. Yet in passing through “helpful” animals to woman, 
God teaches us that the woman is a man’s “helper” in the sense 
of a loyal and suitable assistant in the life of the garden.

The question wrongly assumes that because a word (like 
helper) has certain connotations (“godlikeness”) in some places, 
it must have them in every place. This would be like saying that 
because God is described as one who “works” for us, therefore 
no human who “works” is responsible to his boss, since the 
word couldn’t have that meaning when used of God.

46. Literally, 1 Corinthians 7:3–5 says, “The husband should 
give to his wife her conjugal rights, and likewise the wife to her 
husband. For the wife does not have authority over her own 
body, but the husband does. Likewise the husband does not 


Question 46

74

have authority over his own body, but the wife does. Do not 
deprive one another, except perhaps by agreement for a limited 
time, that you may devote yourselves to prayer.” Doesn’t this 
show that unilateral authority from the husband is wrong?

Yes. But let’s broaden our answer to get the most from this text 
and guard it from misuse.

This text could be terribly misused by unloving men who 
take it as a license for thoughtless sexual demands or even lewd 
and humiliating erotic activity. One can imagine a man’s sarcas-
tic jab: “The Bible says that you do not have authority over your 
body, but I do. And it says, you owe me what I want.” The rea-
son we say this would be a misuse is because the text also gives 
to the wife the authority to say, “The Bible says that you do not 
have authority over your body, but I do, and I tell you that I do 
not want you to use your body to do that to me.” Another rea-
son we know this would be a misuse is that Paul says decisions 
in this sensitive area should be made “by agreement” (v. 5).

This text is not a license for sexual exploitation. It is an ap-
plication to the sexual life of the command, “Outdo one another 
in showing honor” (Rom. 12:10). Or, “In humility count others 
more significant than yourselves” (Phil. 2:3). Or, “Only do not 
use your freedom as an opportunity for the flesh, but through 
love serve one another” (Gal. 5:13). The focus is not on what we 
have a right to take but on the debt we have to pay. Paul does 
not say, “Take what you want.” He says, “Do not deprive each 
other.” In other words, when it lies within your power to meet 
your spouse’s needs, do it.

There is a wonderful mutuality and reciprocity running 
through the 1 Corinthians text from verse 2 to verse 5. Neither 
husband nor wife is given more rights over the body of the other. 
And when some suspension of sexual activity is contemplated, 


Question 47

75

Paul repudiates unilateral decision making by the wife or the 
husband: “Do not deprive one another, except perhaps by agree-
ment for a limited time” (v. 5).

What are the implications of this text for the leadership of the 
husband? Do the call for mutual yielding to sexual need and the 
renunciation of unilateral planning nullify the husband’s respon-
sibility for general leadership in the marriage? We don’t think so. 
But this text definitely shapes that leadership and gives added 
biblical guidance for how to work it out. It makes clear that his 
leadership will not involve selfish, unilateral choices. He will al-
ways strive for the ideal of agreement. He will take into account 
the truth that her sexual needs and desires carry the same weight 
as his own in developing the pattern of their intimacy.

This text makes crystal clear that leadership is not synony-
mous with having to get one’s way. This text is also one of the 
main reasons we prefer to use the term leadership rather than 
authority for the man’s special responsibility (see question 36). 
Texts like 1 Corinthians 7 transform the concept of authority so 
deeply as to make the word, with its authoritarian connotations, 
easily misunderstood. The difference between us and the evan-
gelical feminists is that they think the concept disappears into 
mutuality, while we think the concept is shaped by mutuality.

47. If you believe that role distinctions for men and women in 
the home and the church are rooted in God’s created order, why 
are you not as insistent about applying the rules everywhere in 
secular life as you are in the home and the church?

As we move out from the church and the home, we move further 
from what is fairly clear and explicit to what is more ambigu-
ous and inferential, and we move from roles that are explicitly 
taught in Scripture to roles about which Scripture does not give 


Question 48

76

explicit commands. Therefore, in such matters, our emphasis 
moves more and more away from specific role recommenda-
tions (like the ones made in Scripture) and instead focuses on 
the realization of male and female personhood through the more 
subjective dimensions of relationship like demeanor, bearing, 
attitudes, courtesies, initiatives, and numerous spoken and un-
spoken expectations.

We believe the Bible makes clear that men should take primary 
responsibility for leadership in the home and that, in the church, 
the primary teaching and governing leadership should be given by 
spiritual men. We take this to be a biblical expression of the good-
ness and the wisdom of God concerning the nature of leadership in 
these roles and the nature of manhood and womanhood. That is, 
rather than leaving us to judge for ourselves whether mature man-
hood and womanhood would be preserved and enhanced through 
the primary leadership of men or women in these spheres, God 
was explicit about what would be good for us. However, when it 
comes to all the thousands of occupations and professions, with 
their endlessly varied structures of management, God has chosen 
not to be specific about which roles men and women should fill.

Therefore, we are not as sure in this wider sphere which roles 
can be carried out by men or women in ways that honor the unique 
worth of male and female personhood. We do not want to make 
restrictions where Scripture itself does not make restrictions. For 
this reason we focus (with some exceptions) on how these roles are 
carried out rather than which ones are appropriate.45

48. How can a single Christian woman enter into the mystery 
of Christ and the church if she never experiences marriage?

Elisabeth Elliot has given an answer to this that we prefer to 
quote rather than try (in vain) to improve:


Question 49

77

The gift of virginity, given to every one to offer back to God 
for His use, is a priceless and irreplaceable gift. It can be of-
fered in the pure sacrifice of marriage, or it can be offered in 
the sacrifice of a life’s celibacy. Does this sound just too, too 
high and holy? But think for a moment—because the virgin 
has never known a man, she is free to concern herself wholly 
with the Lord’s affairs, as Paul said in 1 Corinthians 7, “and 
her aim in life is to make herself holy, in body and spirit.” 
She keeps her heart as the Bride of Christ in a very special 
sense, and offers to the Heavenly Bridegroom alone all that 
she is and has. When she gives herself willingly to Him in 
love she has no need to justify herself to the world or to 
Christians who plague her with questions and suggestions. 
In a way not open to the married woman her daily “living 
sacrifice” is a powerful and humble witness, radiating love. 
I believe she may enter into the “mystery” more deeply than 
the rest of us.46

49. Since many leading evangelical scholars disagree on 
the questions of manhood and womanhood, how can any 
layperson even hope to come to a clear conviction on these 
questions?

Two of the concerns that prompted us to form the Council on 
Biblical Manhood and Womanhood were (1) “the increasing 
prevalence and acceptance of hermeneutical oddities devised 
to reinterpret apparently plain meanings of Biblical texts,” and 
(2) “the consequent threat to Biblical authority as the clarity of 
Scripture is jeopardized and the accessibility of its meaning to 
ordinary people is withdrawn into the restricted realm of techni-
cal ingenuity.”47

Serious students of the Bible must walk a fine line between 
two dangers. On the one side is the oversimplification of the 


Question 49

78

process of interpretation that neglects the disciplines of histori-
cal and grammatical study. On the other side is the temptation 
to pull rank on laypeople and emphasize inaccessible data and 
complicated contextual problems so much that they despair of 
confident understanding. We realize that there are “some things 
in [Paul’s letters] that are hard to understand, which the igno-
rant and unstable twist to their own destruction, as they do the 
other Scriptures” (2 Pet. 3:16). This recognition will guard us 
from overstating the simplicity of Scripture.

But we believe the emphasis should fall on the usefulness of 
all Scripture. “All Scripture is breathed out by God and profit-
able for teaching, for reproof, for correction, and for training in 
righteousness, that the man of God may be complete, equipped 
for every good work” (2 Tim. 3:16–17). We do not want to dis-
courage any serious layperson with the thought that the useful-
ness of Scripture is out of his or her reach. We also want to stress 
that under divine inspiration, the apostle Paul was committed 
to clarity and forthrightness in his writing: “We have renounced 
disgraceful, underhanded ways. We refuse to practice cunning 
or to tamper with God’s word, but by the open statement of the 
truth we would commend ourselves to everyone’s conscience in 
the sight of God” (2 Cor. 4:2).

We would also encourage laypeople to view controversies 
over important issues not only as evidence of our sin and igno-
rance but also as evidence that truth matters, that it is worth 
striving for, and that harmful error is not carrying the day unop-
posed. Paul said to the Corinthians, “When you come together 
as a church, I hear that there are divisions among you. And I 
believe it in part, for there must be factions among you in order 
that those who are genuine among you may be recognized” 
(1 Cor. 11:18–19). We are far from doubting the genuine Chris-


Question 50

79

tian standing of evangelical feminists. The point here is that 
controversy is necessary where truth matters and serious error is 
spreading. Laypeople should therefore take heart that the battle 
for truth is being fought. They should realize that many of the 
plain things they virtually take for granted in their faith today 
were once hotly disputed and were preserved for them through 
controversy.

On this issue of manhood and womanhood, we encourage 
laypeople to consider the arguments available to them, to think 
for themselves, to saturate themselves in Scripture, and to pray 
earnestly for what Paul promised in Philippians 3:15: “If in any-
thing you think otherwise, God will reveal that also to you.” 
For more guidance in this process we refer you to what is said 
above in question 42 and to Recovering Biblical Manhood and 
Womanhood, chapter 26, pages 418–20, where we discuss the 
guidance of the Spirit in this matter.

50. If a group of texts is hotly disputed, wouldn’t it be a good 
principle of interpretation not to allow them any significant 
influence over our view of manhood and womanhood? 
Similarly, since there is significant disagreement in the church 
over the issue of men’s and women’s roles, should we not 
view this as having a very low level of importance in defining 
denominational, institutional, and congregational standards of 
belief and practice?

As to setting aside disputed texts, this would be a bad principle 
of interpretation. First, almost every text about precious and 
important things is disputed in some way and by some Chris-
tians. Never in history has there been so much pluralism under 
the banner of the Bible as there is today. Second, imagine what 
it would mean if we took no stand on things because they were 


Question 50

80

disputed. It would make Satan’s aim to mislead us much easier. 
He would not have to overthrow the truth of biblical texts; he 
would only have to create enough confusion that we would put 
the important ones aside. Third, leaving Satan out for a mo-
ment, we are all biased and would very likely use this principle 
of interpretation to justify neglecting the texts that do not suit 
our bias while insisting that the ones that suit our bias are crys-
tal clear.

This, it seems to us, is the Achilles’ heel of the hermeneuti-
cal approach adopted by Gretchen Gaebelein Hull in her book 
Equal to Serve. She takes one set of texts to be clear and undis-
puted, then takes another set to be obscure and disputed, and 
then says that the obscure ones should not have a crucial say in 
shaping our understanding of the issue. Specifically, she takes 
Genesis 1–2, the examples of female leaders (e.g., Deborah, 
Huldah, Miriam, Abigail, etc.), the ministry of Jesus to women, 
the examples of ministering women in the New Testament, plus 
texts on the redemptive equality of women (like 2 Cor. 5:14–21), 
and she infers that they clearly teach that male headship, in any 
distinctive form, is wrong. But all the texts in the New Testa-
ment that seem to teach an abiding role distinction for women 
and men she says are obscure and cannot make their contribu-
tion to the shape of our vision of manhood and womanhood. In 
the following lines she illustrates her method vis-à-vis the love 
of God and then applies it to the issue at hand:

Everything I know about God indicates that He is indeed 
love, so loving that He came Himself to die for me. There-
fore I put to one side passages like the Imprecatory Psalms 
or the Canaanite Wars that I do not understand. But I do not 
throw out the known truth “God is love,” simply because 
some passages about the nature of God puzzle me.


Question 50

81

So we should also treat the three “hard passages” about 
women [1 Corinthians 11:2–16; 14:33b–36; 1 Timothy 
2:8–15], which we find in the New Testament and which 
appear to place specific restrictions on women only. To these 
we could add Colossians 3:18; Ephesians 5:22–24; and 
1 Peter 3:1–6. . . . Therefore we may legitimately put these 
Scripture portions aside for the very reason that they remain 
“hard passages”—hard exegetically, hard hermeneutically, 
and hard theologically.48

In this way, very crucial texts are silenced by the governing 
theme of “sex-blind” egalitarianism, which is itself built on dis-
puted texts. This illustrates the danger of a principle that says, if 
a text is disputed, don’t use it. Our procedure should be rather 
to continue to read Scripture carefully and prayerfully, seeking 
a position that dismisses no texts but interprets all the relevant 
texts of Scripture in a coherent way. And then we are to obey 
that consistent teaching.

Now as to the matter of “significant disagreement in the 
church over the issues of men’s and women’s roles,” we need 
to realize first that significant disagreement in the church does 
not mean that the issue at stake is unimportant. The history of 
doctrinal controversy teaches us that very important matters (as 
well as less important ones) have been the subject of serious con-
troversy. In fact, the length and intensity of a controversy may 
be evidence of the issue’s importance, not of its unimportance.

If we examine the lists of expected standards for most de-
nominations, institutions, and congregations, we discover that 
some articles (perhaps most) were included because a contro-
versy swirled around that truth and a stand needed to be taken 
for the health of the church and the cause of Christ’s kingdom. 
This means that many precious truths may not be included in 


Question 50

82

our doctrinal and ethical standards at any given point in his-
tory because they were simply taken for granted in the absence 
of controversy. For example, until recently, standards have not 
generally included explicit statements on homosexual practice 
or certain kinds of drug abuse.

Most Christian denominations, institutions, and congrega-
tions have long taken for granted the primary responsibility of 
a husband to lead his family and the primary responsibility of 
spiritual men to lead the church. Therefore, these biblical truths 
have not received explicit statement in the formal standards. 
Their absence is a sign not of their relative unimportance but 
(almost the exact opposite) of their deep, pervasive, and long-
standing worth in the Christian community. Thus we have the 
anomalous situation today that institutional affirmations of 
faith and practice include some things far less important, we 
believe, than what is at stake in this issue. For example, we 
would say that the issues of infant versus believer’s baptism, of 
premillennialism, and of presbyterian, congregational, or epis-
copal polity are less threatening to the health and mission of the 
church than questions of gender roles.

Moreover, not to take a stand on this issue in our culture is 
to take a very decisive stand because of the relentless pressure 
for change that feminists are applying on many sides. Public 
advocacy on this issue results in so much criticism that many 
Christian leaders strive to avoid it. But there is no avoiding it. 
It is a massive issue that goes to the depths of who we are as 
persons and therefore touches all of life. Our counsel here is 
not to set out a specific strategy to preserve God’s gift of sexual 
complementarity. Rather, we simply plead for Christian leaders 
to awaken to the importance of what is at stake and seek wis-
dom from above for how to act for the good of the church and 
the glory of God.


83

Appendix

The Danvers Statement on Biblical 

Manhood and Womanhood

In December 1987, the newly formed Council on Biblical Man-
hood and Womanhood met in Danvers, Massachusetts, and wrote 
the Danvers Statement. The full text of that statement follows:

Rationale

We have been moved in our purpose by the following contempo-
rary developments which we observe with deep concern:

1. The widespread uncertainty and confusion in our culture 
regarding the complementary differences between mas-
culinity and femininity;

2. the tragic effects of this confusion in unraveling the fab-
ric of marriage woven by God out of the beautiful and 
diverse strands of manhood and womanhood;

3. the increasing promotion given to feminist egalitarianism 
with accompanying distortions or neglect of the glad har-
mony portrayed in Scripture between the loving, humble 


Appendix

84

leadership of redeemed husbands and the intelligent, will-
ing support of that leadership of redeemed wives;

4. the widespread ambivalence regarding the values of 
motherhood, vocational homemaking, and the many 
ministries historically performed by women;

5. the growing claims of legitimacy for sexual relationships 
which have Biblically and historically been considered 
illicit or perverse, and the increase in pornographic por-
trayal of human sexuality;

6. the upsurge of physical and emotional abuse in the family;
7. the emergence of roles for men and women in church 

leadership that do not conform to Biblical teaching but 
backfire in the crippling of Biblically faithful witness;

8. the increasing prevalence and acceptance of hermeneuti-
cal oddities devised to reinterpret apparently plain mean-
ings of Biblical texts;

9. the consequent threat to Biblical authority as the clar-
ity of Scripture is jeopardized and the accessibility of 
its meaning to ordinary people is withdrawn into the 
restricted realm of technical ingenuity;

10. and behind all this the apparent accommodation of some 
with the church to the spirit of the age at the expense 
of winsome, radical Biblical authenticity which in the 
power of the Holy Spirit may reform rather than reflect 
our ailing culture.

Affirmations

Based on our understanding of Biblical teachings, we affirm the 
following:

1. Both Adam and Eve were created in God’s image, equal 
before God as persons and distinct in their manhood and 
womanhood (Gen 1:26–27; 2:18).


85

The Danvers Statement on Biblical Manhood and Womanhood

2. Distinctions in masculine and feminine roles are or-
dained by God as part of the created order, and should 
find an echo in every human heart (Gen 2:18, 21–24; 
1 Cor 11:7–9; 1 Tim 2:12–14).

3. Adam’s headship in marriage was established by God 
before the Fall, and was not a result of sin (Gen 2:16–18, 
21–24; 3:1–13; 1 Cor 11:7–9).

4. The Fall introduced distortions into the relationships 
between men and women (Gen 3:1–7, 12, 16).

• In the home, the husband’s loving, humble head-
ship tends to be replaced by domination or pas-
sivity; the wife’s intelligent, willing submission 
tends to be replaced by usurpation or servility.

• In the church, sin inclines men toward a worldly 
love of power or an abdication of spiritual re-
sponsibility, and inclines women to resist limita-
tions on their roles or to neglect the use of their 
gifts in appropriate ministries.

5. The Old Testament, as well as the New Testament, 
manifests the equally high value and dignity which God 
attached to the roles of both men and women (Gen 1:26–
27; 2:18; Gal 3:28). Both Old and New Testament also 
affirm the principle of male headship in the family and 
in the covenant community (Gen 2:18; Eph 5:21–33; Col 
3:18–19; 1 Tim 2:11–15).

6. Redemption in Christ aims at removing the distortions 
introduced by the curse.

• In the family, husbands should forsake harsh or 
selfish leadership and grow in love and care for 
their wives; wives should forsake resistance to 
their husbands’ authority and grow in willing, joy-
ful submission to their husbands’ leadership (Eph 
5:21–33; Col 3:18–19; Tit 2:3–5; 1 Pet 3:1–7).


Appendix

86

• In the church, redemption in Christ gives men and 
women an equal share in the blessings of salva-
tion; nevertheless, some governing and teaching 
roles within the church are restricted to men (Gal 
3:28; 1 Cor 11:2–16; 1 Tim 2:11–15).

7. In all of life Christ is the supreme authority and guide 
for men and women, so that no earthly submission—
domestic, religious or civil—ever implies a mandate to 
follow a human authority into sin (Dan 3:10–18; Acts 
4:19–20; 5:27–29; 1 Pet 3:1–2).

8. In both men and women a heartfelt sense of call to min-
istry should never be used to set aside Biblical criteria for 
particular ministries (1 Tim 2:11–15; 3:1–13; Tit 1:5–9). 
Rather, Biblical teaching should remain the authority for 
testing our subjective discernment of God’s will.

9. With half the world’s population outside the reach of 
indigenous evangelism; with countless other lost people 
in those societies that have heard the gospel; with the 
stresses and miseries of sickness, malnutrition, homeless-
ness, illiteracy, ignorance, aging, addiction, crime, incar-
ceration, neuroses, and loneliness, no man or woman 
who feels a passion from God to make His grace known 
in word and deed need ever live without a fulfilling min-
istry for the glory of Christ and the good of this fallen 
world (1 Cor 12:7–21).

10. We are convinced that a denial or neglect of these prin-
ciples will lead to increasingly destructive consequences 
in our families, our churches, and the culture at large.

We grant permission and encourage interested persons to use, 
reproduce, and distribute the Danvers Statement. For copies of 
the Danvers Statement, please visit our website: www .cbmw .org.


87

Notes

Introduction: Complementarity
1. Larry Crabb, Men and Women, Enjoying the Difference (Grand Rapids, 

MI: Zondervan, 1991), 174.
2. Charles W. Colson, “What Can Gender Blending Render?” World 5 

(March 2, 1991): 11.
3. See also Wayne Grudem, Evangelical Feminism and Biblical Truth: An 

Analysis of Over 100 Disputed Questions (Sisters, OR: Multnomah, 2004; 
Wheaton, IL: Crossway, 2012); Wayne Grudem, Evangelical Feminism: A 
New Path to Liberalism? (Wheaton, IL: Crossway, 2006); and John Piper, 
What’s the Difference? Manhood and Womanhood Defined According to 
the Bible (Wheaton, IL: Crossway, 1990).

50 Crucial Questions
1. “Mission & Vision,” The Council on Biblical Manhood and Womanhood, 

accessed June 3, 2015, http:// cbmw .org /mission -vision/.
2. John Piper and Wayne Grudem, eds., Recovering Biblical Manhood and 

Womanhood: A Response to Evangelical Feminism (Wheaton, IL: Cross-
way, 1991). This title was also rereleased in 2006 with a new preface by 
J. Ligon Duncan and Randy Stinson.

3. This includes patterns stemming from negligence and abuses by both 
husband and wife. As the Danvers Statement says, “In the home, the 
husband’s loving, humble headship tends to be replaced by domination 
or passivity; the wife’s intelligent, willing submission tends to be re-
placed by usurpation or servility.” Our aim is to work from both sides 
to promote what Christ really intended his relationship to the church 
to look like.

4. Two views of Eph. 5:21 are consistent with the position of this book. One 
view is that the verse teaches “mutual submission” of all Christians to one 
another and that vv. 22–33 teach specific kinds of submission. This inter-
pretation is consistent with the overall ethical teaching of Scripture, for it is 


Notes

88

correct to say that we should “submit to one another” in the sense of acting 
in a loving, considerate, self-giving way toward one another.

However, within the broad range of agreement among complementar-
ians (as expressed, for example, in our larger edited volume, Recovering 
Biblical Manhood and Womanhood), there is room for another interpreta-
tion of Eph. 5:21, namely, that it does not teach “mutual submission” at 
all but rather teaches that we should all be subject to those whom God has 
put in authority over us—such as husbands, parents, or employers (5:22; 
6:1, 5). In this way, Eph. 5:21 would be paraphrased, “being subject to one 
another (that is, to some others) in the fear of Christ.”

The primary argument for this alternative view is the Greek word hy-
potasso (“to submit”) itself. Although many people have claimed that the 
word can mean “be thoughtful and considerate; act in love” (toward an-
other), it is doubtful that a first-century Greek speaker would have under-
stood it that way, for the term always implies a relationship of submission 
to an authority. It is used elsewhere in the New Testament of the submis-
sion of Jesus to the authority of his parents (Luke 2:51); of demons being 
subject to the disciples (Luke 10:17—clearly the meaning “be consider-
ate; act in love” cannot fit here); of citizens being subject to government 
authorities (Rom. 13:1, 5; Titus 3:1; 1 Pet. 2:13); of the universe being 
subject to Christ (1 Cor. 15:27; Eph. 1:22); of unseen spiritual powers 
being subject to Christ (1 Pet. 3:22); of Christ being subject to God the 
Father (1 Cor. 15:28); of church members being subject to church leaders 
(1 Cor. 16:15–16 [with 1 Clement 42:4]; 1 Pet. 5:5); of wives being subject 
to their husbands (Col. 3:18; Titus 2:5; 1 Pet. 3:5; cf. Eph. 5:22, 24); of 
the church being subject to Christ (Eph. 5:24); of servants being subject 
to their masters (Titus 2:9; 1 Pet. 2:18); and of Christians being subject to 
God (Heb. 12:9; James 4:7). None of these relationships is ever reversed; 
that is, husbands are never told to be subject (hypotasso) to wives, the 
government to citizens, masters to servants, the disciples to demons, etc. 
(In fact, the term is used outside the New Testament to describe the sub-
mission and obedience of soldiers in an army to those of superior rank; see 
Josephus, Jewish War 2.566, 578; 5.309. Cf. the adverb in 1 Clement 37:2 
and Henry George Liddell and Robert Scott, A Greek-English Lexicon, 
rev. Henry Stuart Jones and Roderick McKenzie, suppl. E. A. Barber, et 
al. [Oxford: Clarendon, 1968], 1897, which defines hypotasso [passive] to 
mean “be obedient.”) The word is never “mutual” in its force; it is always 
one-directional with reference to submission to an authority. So we may 
ask, why should we assign a meaning to hypotasso in Eph. 5:21 that it 
never carries anywhere else?

Therefore, it seems to be a misunderstanding of Eph. 5:21 to say that 
it implies mutual submission. Even in Eph. 5:22–24, wives are to be sub-
ject not to everyone or to all husbands but to their “own husbands”—the 


Notes

89

“submission” Paul has in mind is not a general thoughtfulness toward 
others but a specific submission to a higher authority. But should not the 
verb hypotasso in v. 22 (whether implicitly or explicitly) take the same 
sense it does in v. 21?

The mutual submission interpretation is so common because inter-
preters assume that the Greek pronoun allelous (“one another”) must be 
completely reciprocal—that is, that it must mean “everyone to everyone.” 
There are several texts where allelous does mean “everyone to everyone,” 
but that is not the case in all of its uses, and it certainly does not have to 
take that meaning. Rather, it often means “some to others.” For example, 
in Rev. 6:4, “so that people should slay one another” means “so that some 
would kill others” (not “so that every person would kill every other per-
son,” or “so that those people being killed would mutually kill those who 
were killing them,” which would make no sense); in Gal. 6:2, “Bear one 
another’s burdens” means not “everyone should exchange burdens with 
everyone else” but “some who are more able should help bear the bur-
dens of others who are less able”; and in 1 Cor. 11:33, “when you come 
together to eat, wait for one another” means “some who are ready early 
should wait for others who are late” (cf. Luke 2:15; 12:1; 24:32—there are 
many examples where the word is not exhaustively reciprocal). Similarly, 
in Eph. 5:21, both the following context and the meaning of hypotasso 
require allelous here to mean “some to others,” so that the verse could be 
paraphrased, “those who are under authority should be subject to others 
among you who have authority over them.”

Therefore, according to this (second) interpretation, it would seem best 
to say that in Eph. 5:21 Paul is commanding not “mutual submission” but 
submission to appropriate authorities.

5. Wayne Grudem, Evangelical Feminism and Biblical Truth, 544–99.
6. See the research cited in the previous note.
7. One of the most pertinent Greek witnesses for the meaning “head” in 

Paul’s time comes from Philo of Alexandria, who describes an image of the 
head on the body as having a role of leadership: “Just as nature conferred 
the sovereignty [hegemonian] of the body on the head when she granted 
it also possession of the citadel as the most suitable for its kingly rank, 
conducted it thitherto take command and establish it on high with the 
whole framework from neck to foot set below it, like the pedestal under 
the statue, so too she has given the lordship [to kratos] of the senses to the 
eyes.” Special Laws 3.184.

8. Mary Stewart Van Leeuwen, Gender and Grace: Love, Work, and Parent-
ing in a Changing World (Downers Grove, IL: InterVarsity Press, 1990), 
238.

9. When we first wrote this essay for Recovering Biblical Manhood and Wom-
anhood, the English work most cited on this question was the dissertation 


Notes

90

by J. E. Crouch, The Origin and Intention of the Colossian Haustafel, 
Forschungen zur Religion und Literatur des Alten und Neuen Testaments 
109 (Göttingen: Vandenhoeck und Ruprecht, 1972). The examples of os-
tensible parallels translated into English can be read in this work. For more 
recent research in English on this topic, see James P. Hering, The Colossian 
and Ephesian Haustafeln in Theological Context: An Analysis of Their 
Origins, Relationship, and Message, American University Studies, ser. 7, 
Theology and Religion 260 (New York: P. Lang, 2007); M. Y. McDonald, 
“Reading the New Testament Household Codes in Light of New Research 
on Children and Childhood in the Roman World,” Studies in Religion 41, 
no. 3 (2012): 376–87.

10. The Greek word prostatis does not mean “leader” but “helper” or “pa-
tron.” In the Bible it occurs only here.

11. Some contributors to Recovering Biblical Manhood and Womanhood do 
not endorse this view of New Testament prophecy. They would say that 
the New Testament gift of prophecy does not continue today because it 
was part of that uniquely revelatory moment in history and consisted of 
words having the infallible authority of God. They would say that women 
could prophesy in this sense but not teach because authority attached 
so distinctly to the words, not to the person or exposition as it does in 
teaching.

12. This understanding of prophecy in the New Testament is developed and 
defended in Wayne Grudem, The Gift of Prophecy in the New Testament 
and Today (Wheaton, IL: Crossway, 1988); Graham Houston, Prophecy: 
A Gift for Today? (Downers Grove, IL: InterVarsity Press, 1989); D. A. 
Carson, Showing the Spirit: A Theological Exposition of 1 Corinthians 
12–14 (Grand Rapids, MI: Baker, 1987). This view of New Testament 
prophecy is the one held by the authors of this book, but some contributors 
to Recovering Biblical Manhood and Womanhood hold a different view.

13. See notes 11 and 12.
14. See also Wayne Grudem, “Prophecy, Yes, but Teaching, No: Paul’s Consis-

tent Affirmation of Women’s Participation without Governing Authority,” 
Journal of the Evangelical Theological Society 30, no. 1 (March 1987): 
11–23.

15. Ruth Tucker, Guardians of the Great Commission: The Story of Women in 
Modern Missions (Grand Rapids, MI: Zondervan, 1988).

16. Ibid., 38.
17. Ibid., 47.
18. Ibid., 83.
19. A. J. Gordon, “The Ministry of Women,” Gordon-Conwell Monograph 

61 (South Hamilton, MA: Gordon-Conwell Theological Seminary, n.d.), 
10. Originally published in Missionary Review of the World, n.s., 8, no. 12 
(December 1894): 910–21.


Notes

91

20. Dr. and Mrs. Howard Taylor, Hudson Taylor and the China Inland Mis-
sion: The Growth of a Work of God (London: The Religious Tract Society, 
1940), 397–98.

21. Tucker, Guardians of the Great Commission, 117.
22. John White, When the Spirit Comes with Power: Signs and Wonders 

among God’s People (Downers Grove, IL: InterVarsity Press, 1988), 128.
23. Thesaurus Linguae Graecae (Irvine: University of California at Irvine, 

1987), Pilot CD-ROM #C.
24. Plutarch’s Lives of Illustrious Men, trans. John Dryden (New York: John 

Wurtele Lovell, n.d.), 3:359.
25. Index discipulorum 125.19–20.
26. John Chrysostom, Homilies on the Epistle of St. Paul the Apostle to the 

Romans 31.7, in A Select Library of the Nicene and Post-Nicene Fathers 
of the Christian Church, ed. Philip Schaff, first ser., vol. 11 (Grand Rapids, 
MI: Eerdmans, 1956), 555.

27. We are perplexed about the fact that in the near context of the citation of 
Junia, Epiphanius also designates Prisca, who is mentioned in Rom. 16:3, 
as a man, even though we know from the New Testament that she was a 
woman.

28. Origen, Commentaria in Epistolam B. Pauli ad Romanos, in Origenis: 
Opera Omnia, vol. 14 of Patrologia Graeca, ed. J. P. Migne, col. 1289. This 
work was preserved in a Latin translation by Rufinus (ca. AD 345–ca. 410).

29. A. T. Robertson, A Grammar of the Greek New Testament in the Light of 
Historical Research (New York: Hodder and Stoughton, 1914), 171–73.

30. However, Junia is a common woman’s name in Latin, and that has per-
suaded several recent translations to render the name as Junia.

31. The construction in Greek uses the adjective episēmos (“well known”) 
with the expression for “the apostles” in the dative case. Through extensive 
research in extrabiblical Greek writings, Michael Burer has shown that this 
construction almost always means “well known to” (when persons are 
named in the dative case), whereas to say that someone was “well known 
among” a group (as belonging to the group), Greek writers regularly used 
the genitive case. See Michael Burer, “Ἐπίσημοι ἐν τοῖς ἀποστόλοις in 
Rom 16:7 as ‘Well Known to the Apostles’: Further Defense and New 
Evidence,” JETS 58, no. 4 (2015): 731–55.

32. N. G. L. Hammond and H. H. Scullard, eds., Oxford Classical Dictionary, 
2nd ed. (Oxford: Clarendon, 1970), 1139.

33. Gerald Sheppard, “A Response to Ray Anderson,” TSF Bulletin 9, no. 4 
(March–April 1986): 21.

34. Karen J. Torjesen, “Sexuality, Hierarchy and Evangelicalism,” TSF Bulletin 
10, no. 4 (March–April 1987): 26–27.

35. “Gay Rights Resolution Divides Membership of Evangelical Woman’s 
Caucus,” Christianity Today (October 3, 1986): 40–43.


Notes

92

36. Paul Jewett, Man as Male and Female: A Study in Sexual Relationships 
from a Theological Point of View (Grand Rapids, MI: Eerdmans, 1975), 
178.

37. Paul Jewett, “An Overlooked Study: John Boswell on Homosexuality,” 
Reformed Journal 33, no. 1 (January 1983): 17.

38. Robin Scroggs, The New Testament and Homosexuality: Contextual Back-
grounds for Contemporary Debate (Philadelphia: Fortress, 1983), 129.

39. Paul Jewett, review of The New Testament and Homosexuality: Contex-
tual Backgrounds for Contemporary Debate, by Robin Scroggs, Interpreta-
tion 39, no. 2 (April 1985): 210.

40. For Jim Wallis, see Leigh Jones, “Jim Wallis Announces Support for Same-
Sex Marriage,” World, April 8, 2013, http:// www .world mag .com /2013 /04 
/jim _wallis _announces _support _for _same _sex _marriage. For Tony Cam-
polo and David Neff, see Warren Cole Smith, “Jockeying for Position on 
Same-Sex Marriage,” World, June 10, 2015, http:// www .world mag .com 
/2015 /06 /jockeying _for _position _on _same _sex _marriage.

41. Nicholas Wolterstorff, “Hearing the Cry,” in Women, Authority, and the 
Bible, ed. Alvera Mickelsen (Downers Grove, IL: InterVarsity Press, 1986), 
289.

42. Thomas B. Stoddard, “Gay Adults Should Not Be Denied the Benefits of 
Marriage,” Minneapolis Star-Tribune, March 7, 1989, 11A.

43. Emil Brunner, Das Gebot und die Ordnungen: Entwurf einer protestantisch-
theologischen ethik (Tübingen: J. C. B. Mohr/Paul Siebeck, 1933), 358.

44. Otto Piper, Christian Ethics (London: Thomas Nelson and Sons, 1970), 
299.

45. See chapter 1 in Recovering Biblical Manhood and Womanhood, 44–45, 
50–52.

46. Elisabeth Elliot, “Virginity,” Elisabeth Elliot Newsletter, March/April 
1990, 2–3.

47. These quotes are from the Danvers Statement of the Council on Biblical 
Manhood and Womanhood. See appendix.

48. Gretchen Gaebelein Hull, Equal to Serve: Men and Women in the Church 
and Home (Old Tappan, NJ: Fleming H. Revell, 1987), 188–89.


93

Scripture Index

Genesis
1–2 80
1–3 22
1:26–27 84, 85
2:16–18 85
2:18 84, 85
2:19–20 73
2:21–24 85
2:22 73
2:23 20
2:24 31, 33
3 30
3:1–7 85
3:1–13 85
3:9 28
3:12 85
3:16 85

Exodus
15:20 44

Judges
4:4 44
4:9 44
5:7 44
5:24–27 44
14:4 44

1 Samuel
19:23–24 45

2 Kings
22:14–20 45

Psalms
96:3 54

Proverbs
13:24 56
31:26 38

Jeremiah
23:32 55

Daniel
3:10–18 86

Matthew
5:28–29 34
5:41 32
7:12 34
7:22 45
8:9 55, 56
10:2 60
11:14 60
12:36 34
15:3 35
18:17 56, 57
19:8 29
19:8–9 34
19:28 61
20:25–26 56
21:31 34
24:32 39

Mark
1:27 56

Luke
1:5 60
2:15 89n4
2:36–37 45
2:51 88n4
10:17 88n4
12:1 89n4
13:16 34
16:2 56
22:26 27
24:32 89n4

John
1:23 60

Acts
1:15–26 61
2:17 41, 52
4:13 63
4:19–20 86
5:27–29 86
5:29 24
14:14 61
15:22 57, 60
16:6–10 41
18:2 63

18:11 63
18:18 61
18:18–19 63
18:21 63
18:26 37, 39, 63, 69
20:27 63
20:30 23
20:31 63
21:4 41
21:9 41

Romans
1:24–32 43
1:26–27 66, 71
8:17 29
10:15 55
12:1–2 68
12:6–7 40
12:10 74
13:1 24, 88n4
13:1–7 55
13:4 56
13:5 88n4
16:1 63
16:1–2 36
16:3 37, 53, 60, 64
16:7 58–59
16:12 53, 60

1 Corinthians
1:5–16 42
4:6 39
5:1–8 56
7 75, 77
7:2–5 74
7:3–5 73
7:5 74, 75
7:37 56
9:1–2 61
11 43
11:2–16 21, 81, 86
11:3 42
11:5 38, 41, 42, 69
11:5–10 40
11:6 42
11:7–9 50, 85


Scripture Index

94

11:13–15 49, 50
11:14 39
11:15 50
11:18–19 78
11:33 89n4
12:7–21 86
12:28 40
13:2 45
14 43
14:3 41
14:24–25 41
14:28–30 54
14:29 41, 42
14:30 40
14:31 39
14:33–36 42, 81
14:34 41, 42
14:34–36 21
14:36–38 41
15:7 61
15:27 88n4
15:28 88n4
16:15–16 88n4
16:19 37, 63

2 Corinthians
4:2 78
5:14–21 80
8:23 61
10:8 56, 61
13:10 56, 61

Galatians
1:1 61
1:12 61
1:19 61
3:24 43
3:25 43
3:26 43
3:27 43
3:28 43, 44, 85, 86
3:29 43
5:13 74
6:2 89n4

Ephesians
1:22 88n4
4:11 40, 52
5:18–19 69
5:21 22, 24, 

87–89n4
5:21–33 22, 85
5:22 25, 88–89n4
5:22–24 81, 88n4
5:22–33 56, 87n4
5:22–6:9 33

5:23 25–27
5:24 88n4
5:25–27 57
5:28–30 26
5:29 27
5:29–31 57
5:31–32 20, 31
6:1 88n4
6:1–2 55
6:5 88n4
6:9 31

Philippians
1:1 36
2:3 74
2:26 61
3:15 79
4:2–3 36
4:3 53

Colossians
3:16 39
3:18 81, 88n4
3:18–19 22, 56, 85
3:18–4:1 33
4:1 31

1 Thessalonians
1:1 60
2:6 61
5:12 55
5:20–21 41

2 Thessalonians
2:1–3 41

1 Timothy
1:3 63
1:9 31
1:10 31
2:8–10 39
2:8–15 81
2:9–10 48
2:11 63
2:11–15 21, 85, 86
2:12 36, 37, 38, 39, 

40, 45, 52, 58, 
63, 64, 69

2:12–14 85
2:13 62
2:13–14 49, 63
2:14 45, 46, 47
3:1–13 86
3:2 22, 36, 40
3:4 22
3:5 55–56
3:12 22

3:15 39
5:17 36, 40, 56
5:20 24
6:1–2 31
6:1–6 32

2 Timothy
1:5 38
3:14 38
3:16–17 78
4:19 64

Titus
1:5–9 86
2:3–4 38, 63
2:3–5 85
2:5 22, 88n4
2:9 88n4
3:1 55, 88n4

Philemon
16 29, 31

Hebrews
5:8 39
12:9 88n4
13:7 55
13:17 23, 27, 55

James
4:7 88n4

1 Peter
2:9 57
2:13 88n4
2:13–17 55
2:13–3:7 33
2:18 88n4
2:18–20 55
3:1 22, 39, 43
3:1–2 86
3:1–6 81
3:1–7 22, 43, 56, 85
3:3–5 48–49
3:5 88n4
3:7 24, 38, 43, 57
3:22 88n4
5:5 88n4
5:12 60

2 Peter
3:16 78

Revelation
1:6 57
5:10 57
6:4 89n4
21:14 61


www.desiringGod.org

Everyone wants to be happy. Our website was born and 
built for happiness. We want people everywhere to under-
stand and embrace the truth that God is most glorified 
in us when we are most satisfied in him. We’ve collected 
more than thirty years of John Piper’s speaking and writ-
ing, including translations into more than forty languages. 
We also provide a daily stream of new written, audio, and 
video resources to help you find truth, purpose, and 
satisfaction that never end. And it’s all available free of 
charge, thanks to the generosity of people who’ve been 
blessed by the ministry.

If you want more resources for true happiness, or if you 
want to learn more about our work at Desiring God, we 
invite you to visit us at www.desiringGod.org.


Additional Resources  
on Biblical Manhood  

and Womanhood

For more information, visit crossway.org.


