Sungai Ara Gospel Hall

Divine and appointed Headship in Biblical Perspective

In the Rights, Roles and Responsibilities of Divine Persons,

and of Men and Women in Creation, in the Home and in the Church.

11th July, 2009
By K. C. Ung

Study No. 1
Intro.:
The Definition of Rights, Roles and Responsibilities.

· Rights
--
The Proper Status, Position or Privilege/s of the Parties concerned.

· Roles and Responsibilities
--
The Parts to be Played out by the Parties concerned to

Portray a Principle in Practice.

HEADSHIP- its Instruction and Implications

(1) It is an Ordinance (an authoritative decree) of God.
cf. Rom. 13:1-7; I Pet. 2:13-16

(2) It involves at least two parties – the Master and the Servant
} cf. Jn. 13: 13

(3) It requires at least two parties to be in agreement – the Head and the Subject
}

(4) If accepted, it brings harmony and joy - you will be blessed if you do them.
cf. Jn. 13:14, 15-17, NIV

(5) If rejected, it destroys important relationships, produces conflicts and retards spiritual progress:

Why call ye me, Lord, Lord, and do not the things which I say?
cf. Lk. 6:46

I. The Rights in Divine Headship.

I Cor. 11:3; 14:40

A. The "Rights" ("Equality") of Divine Persons.

The Axiom of the Divine Godhead (Trinity) – its Assumption in Scripture:
Col. 2:9

In Him dwelleth all the fulness of the Godhead bodily.

(1) In the beginning God (plural) created (singular) the heaven and the earth.
Gen. 1:1

(2) God said, Let us make man in our image, after our likeness:
Gen. 1:26 cf. 11:7

(3) The voice of the Lord, saying, Whom shall I send, and who will go for us?
Isa. 6:8
(4) The LORD our God is one LORD… (The LORD our God, the LORD is one.)
Deut. 6:4, (NIV)
1. The Father, the Son and the Spirit is God.

Heb. 1:8; Acts 5:3, 4
a. Unto the Son he saith, Thy throne, O God, is for ever and ever:
b. Peter said, Ananias, why hath Satan filled thine heart to lie to the Holy Ghost…

Thou hast not lied unto men, but unto God.

Baptism is in the Name of the Father, of the Son and of the Holy Spirit.
Mt. 28:19

2. The Father and the Son are One.

a. The Father glorifies the Son, and the Son glorifies the Father.
Jn. 17:1

b. That they may be one, as We are.

Jn. 17:11

c. As thou, Father, art in Me, and I in Thee, that they also may be one in Us:
Jn. 17:21

3. The Son is equal with God, the Father.

a. The Son is God.

Jn. 1:1; 10:30; Phil. 2:6; Tit. 2:13

b. The Son claims equality with God.

Jn. 5:18, 23, 26; 10:33

c. The Son claims to work with God, the Father.
Jn. 5:19, 21, 22,

B. The Roles of Divine Persons.

1. The Father is the First Person of the Godhead; the Son, the Second Person, and the Spirit, the Third.

a.
Access unto the Father is through the Son by the Spirit.

Eph. 2:18

b.
The Father sent the Son.

Jn. 14:24; 17: 25

The Father sent the Spirit in the name of the Son.

Jn. 14:26

c.
The Son sent the Spirit from the Father.

Jn. 15:26

Note: The servant is not greater than his lord; neither he that is sent greater than he that sent him. Jn. 13:16

d.
The Spirit proceedeth from the Father, He shall testify of Me (the Son)
Jn. 15:26

e.
The Spirit will not speak of Himself.... He shall glorify Me (Christ);

Jn. 16:13b, 14a

He shall receive of Mine (Christ), and shall show it unto you.

Jn. 16:14b

All things that the Father hath are Mine (Christ's) ...He (the Spirit) shall
Jn. 16:15a

take of Mine (Christ's) and shall show it unto you.

 16:15b

2. The Father is the First Person and the Son is the Second.

The Father gives, and the Son receives; then, in turn, He gives.
Jn. 17:2, 6, 7, 8, 9, 11, 12, 22

a. God is the Ultimate Head.

I Cor. 15:24, 28

b. As Head, He appoints Christ, as the Executive Head over.....

i.
His Creation.
Eph. 1:20, 21; Phil. 2:9-11; Heb. 1:2, 3

ii.
His Church.
Eph. 1:22, 23; Col. 1:18; (Eph. 4:12, 15; 5:23)

iii.
The Consummation of All things.
I Cor. 15:25-28; also, see (i) above.

c. As Head, Christ appoints Man, His Representative Head.

i. A Ruler as Head of State.
Rom. 13:1, 2; Tit. 3:1

ii. A Master as Head of the Servant.
Eph. 6:5; Col. 3:22 ct. Phile. 10, 15-17

iii. An Elder as Head of His Sheep.
Heb. 13:17

iv. A Husband as Head of the Spouse.
Eph. 5:22; Col. 3:18

v. He (The Man) as Head of She (the Woman).
I Cor. 11:3; I Tim. 2:11, 12

II. THE Roles and responsibilities of DIVINE Headship.

A. The Headship of God or God is the Head of Christ.
I Cor. 11:3c

1. The Statements Regarding Christ's Subjection.

a. I Cor. 3:23b
-
Christ is God's.

b. I Cor. 11:3c
-
The Head of Christ is God.

c. I Cor. 15:24, 28
-
The Son Himself is Subject unto Him (God),

That put all things under Him, that God may be all in all.
2. The Statements Regarding Christ's Sovereignty (Divinity).

a. Jn. 10:30-33
-
I and My Father are One.
b. Jn. 10:38
-
The Father is in Me and I in Him.

Cf. 5:17-19, 23; 17:10

c. Jn. 1:1
-
The Word was with God, and The Word was God.
d. Phil. 2:6
-
Who, being in the Form of God.
3. The State of Christ's Three-fold Submission.

a. As to His Subsistence and Operation
- He is God, the Son.
Heb. 1:8 cf. Jn. 5:17-19

b. As to His Subordination in Incarnation
- He is the Son of Man.
Cf. Heb. 5:7, 8; Phil. 2:8

c. As to His Sovereignty in Creation
- He is the Son of Adam.
Cf. I Cor. 15:22, 28 cf. v. 45

and in Redemption.
- He is the Head of the Body.
Col. 1:18

Conclusion:
The Persons of the Godhead are Equal in Essence and Subsistence, but distinct in functions.
Subordination is not Infirmity, Inequality, or Inferiority.

B. The Headship of Christ or Christ is the Head of Man*.
I Cor. 11:3a
1. Christ's Superiority Stressed.

a. I Cor. 3:23
-
And ye are Christ's.

Cf. Gal. 3:29a

b. Jn. 13:13, 14
-
Ye call Me Master and Lord...for so I am.
Cf. Lk. 6:46

c. Mt. 23:8, 10
-
For One is your Master, even Christ.

2. Man's* "Equality" Stated.
[* i.e. the Believer's]

a. Heb. 2:10-13, 17, 18
-
"Brethren" to experience "the Same"

b. Gal. 4:6, 7
-
"Sons" with an inheritance to Share.

c. Rom. 8:17
-
"Heirs and Joint-heirs" to Suffer and to be Glorified with Him. cf. Gal. 3:29

d. Jn. 15:15
-
"Friends", not "servants", to Share Secrets. Cf. Eph. 6:6

C. The Headship of Man or Man is the Head of the Woman.
I Cor. 11:3b

1. The Rights of Believers’ in Redemption Order.

a. All are Sons and Daughters of God.

Gal. 3:26 cf. Jn. 1:12

b. All are of the Same Status - no male or female.
Gal. 3:28

c. All are of the Seed of Abraham.

Gal. 3:29

d. All have faith in Christ.

Gal. 3:26

e. All have been baptized into Christ.
Gal. 3:27

f. All have put on Christ.

Gal. 3:27

g. All are one in Christ.

Gal. 3:28

h. All are Christ's.

Gal. 3:29

2. The Role of Man's Headship in Creation Order.
Heb. 2:5-8

a. The Headship of Man before the Fall as expounded in
Gen. 1:26-28
i. The Headship (Equality of Man and Woman) of Man Stated.

· His creation involved God directly & personally.
"Let Us make man."

1:26 ct. 1:24

· He was created to bear God's image
"in our image, after our likeness"

1:26

· He was appointed head over God's creation.
"let them have dominion over..."

1:26

· Both came from God.
"So God created man in his own image,"
1:27

· Both bore a resemblance to God.
"in the image of God created He him;
1:27

· They were male and female.
"male and female created He them."
1:27

· God's benediction on man (male and female)
"God said unto them"

1:28

and His appointment of them over His creation.
"subdue it.."; "have dominion over..."
1:28-30

ii. The Headship of Man (over Woman) Hinted.
Cf. Gen. 5:2

· The Woman in Man.

Gen. 5:2 cf. I Cor.12:12

"Male and female created He them...and called their name Adam (Man)"

· The Image in Man (and Woman) individually (not collectively.)
Gen. 5:3

"And Adam... begot a son in his own likeness, after his image..."

b. The Headship of Man before the Fall as expounded in
Gen. 2:18-25
i. The Woman was created from Adam's rib to play a "Different" Role.
Gen. 2:21

· God could have created Eve at the same time as Adam.
- i.e. man and woman together.

· God could have created Eve in the same way as Adam
- i.e. from the dust of the earth.

· God could have created Eve the same as Adam.
- i.e. with the same physical features.

ii. The Woman was the Man's Help fit for him to play a Complement Role.
Gen. 2:18

· She alone was Suitable to meet Adam's loneliness.
Gen. 2:18

· She alone was Suitable to meet Adam's "nature".
Gen. 2:20 ct. 20b

· She alone was Suitable to be "one flesh" with Adam.
Gen. 2:23, 24

iii. The Woman was the Man's Helper to play a Subordinate ("Assistant") Role.
Gen. 2:18 "helper"

· The Woman was created to help the man, not the reverse.

· The Man is the Woman's equal, but her Head.

· The Woman is the Man's equal, but his Helper.

iv. The Woman was named by Man in acknowledgment of her Inherent Role.
Gen. 2:23 ct. 2:19, 20

· He "Defined" her for himself. (Not God)
Gen. 2:22, - "she shall be called Woman" cf. 2:19, 20

· He Distinguished her from him.
Gen. 2:22b - "Man", Woman"

· He "Discovered" (Identified) her in him.
Gen. 2:23 - "bone of my bones, flesh of my flesh"

· He Departed from his parents for her.
Gen. 2:24 - "he shall leave...he shall cleave..."

Note the paradox in the Creation account:

Chapter 1 teaches the Equality of the sexes as God's image-bearers and vice-rulers on the earth;

Chapter 2 makes the male the Head, and the female the Helper.

Thus, a partnership of "equals" with man playing the role of the primary head to lead the partnership

in a God-glorifying direction.

Male Headship and Leadership is wedded to Female Help to establish a God-Glorifying Partnership.

c. The Headship of Man during and after the Fall.

Gen. ch. 3

i. Eve usurped Adam's Authority and led the way into Sin.

· Eve Acted as Head and was deceived.
Gen. 3:6b
- she took the fruit...did eat...and gave also...

Cf. I Tim. 2:14

· Adam Abandoned his responsibility as Head.
Gen. 3:6b
- her husband with her; and he did eat. Note: not "....her husband, who was with her, also took and did eat."

but “…she also gave some to her husband, who was with her, and he ate.”
NRSV
ii. Adam had to Answer for both their Sin, as God's Appointed Head.

· Both sinned, but Adam was Searched out - God called unto Adam ...Where art thou? Gen. 3:9; I Tim. 2:14

· Both sinned, but Adam was Singled out - By one man sin entered into the world...
Rom. 5:12-21
iii. God's Administration of Judgment on Eve and Adam:

Gen. 3:16-19

· To Eve,
(1) as mother, she will Suffer pain in childbirth.

Gen. 3:16

(2) as wife, she will Submit to her husband.

Thy desire shall be to thy husband, and he shall rule over thee. Gen. 3:16

(a) She will Help her Husband – thy desire shall be to thy husband,

(b) He will be Her Head – and he shall rule over thee.
Thus, Redemption does not Redefine creation; it Restores creation, so that wives learn the role of

godly submission and husbands learn the role of godly headship in an equal partnership of persons.

· To Adam,
(1)
he will Suffer in working the ground, Sweat and eat bread.
Gen. 3:17-19

(2)
Because thou has hearkened unto...thy wife

Gen. 3:17a

(3)
Eve was not addressed in this way - no formal indictment

cf. 3:16.

(4)
He would die; but Eve was not told that, though she too would die.
3:19 cf. 2:15-17

Conclusion: Adam accepted the punishment and "called his wife's name 'Eve', because she was the mother of all living" instead of blaming her for the punishment any more. (3:20)

Out of death and despair, there appeared faith and hope in living, as they faced life together with a better understanding of their roles of headship and subordination as decreed by God in creation and in the fall in a delightful fellowship of equality in personal worth.

