

What Does the Bible Say About Homosexuality?

Answering Revisionist Gay Theology

FOCUS ON THE FAMILY

THRIVING VALUES™

Discussions of homosexuality or “same-sex marriage,” whether in person, in the media or on the Internet, often turn to what the Bible says. Someone is likely to argue that homosexuality is a sin and point to Leviticus, Romans or the Genesis story of Sodom and Gomorrah. Others will suggest homosexuality is not a sin. They’ll say things like, “Jesus never mentioned homosexuality” or “Eating shellfish and wearing a shirt with two kinds of thread are also forbidden in Leviticus, but you don’t follow those rules, do you?”

Other arguments get thrown into the mix—from both sides:

I heard that Jonathan and David were gay.

But God made Adam and Eve, didn’t He?

Sodom and Gomorrah were destroyed because of inhospitality, not homosexuality.

God says homosexuals won’t inherit the kingdom of God.

Paul didn’t understand homosexuality the way we do today—he was talking about temple prostitution or child abuse.

Gays should be killed; it says so in Leviticus.

Jesus says not to judge people.

The discussion often becomes convoluted, incoherent or angry, degenerating into a shouting match.

Perhaps you have participated in similar discussions—face to face or online. Maybe you’ve seen these arguments or used them yourself. You may have found yourself wrestling with doubts about the validity of your personal convictions and the traditional Christian understanding of homosexuality and same-sex relationships. **If so, this booklet is for you.**

God’s original design for human sexuality will be the starting point for this discussion of Christian sexual ethics. We’ll look at some of the possible reasons people might struggle with homosexuality. Then we’ll look at specific passages in the Bible and respond to some of the revisionist arguments against the Church’s traditional, biblical interpretation and teaching. And we’ll conclude with an exhortation for Christians who engage in this discussion.

Why this matters: understanding the times

Along with the broader sexual revolution that began to develop during the ’50s and ’60s, a strong activist movement has worked to create new categories of “civil rights” defined by “sexual orientation,” a vague term which can include sexual and romantic attractions, identity or behavior. Currently, this homosexual activist

ideology has significantly influenced every area of our culture—including a segment of the Church.

Just think about our entertainment, where homosexual characters and dialogue are commonplace in movies and on TV. In fact, lesbian-, gay- and bisexual-identified (LGB) characters probably outnumber positive portrayals of Christians, who actually comprise a much larger percentage of the population. In the news media, those who oppose marriage redefinition are often given negative labels such as “anti-gay,” “bigoted” or “anti-equality.”

Curricula and literature affirming homosexuality have made their way into public schools, even for kids in kindergarten! Both business and government sectors have been pressured into offering same-sex benefits and “diversity” training for their employees. Several mainline denominations now allow the blessing of homosexual unions and the ordination of gays and lesbians.

Yet the responsibility can't be placed entirely on the shoulders of the gay-activist movement. **Many churches and Christians are accountable for not only failing to uphold and proclaim a vibrant, biblical sexual ethic, but also for failing to walk alongside those struggling with homosexuality, offering love, encouragement and support.**

As a result, many inside and outside the body of Christ have looked to the secular culture for answers. As our society becomes more sexualized and secularized, it's vital that Christians step up and present a vision of God's positive and life-affirming design for marriage between one man and one woman.

It's vital that Christians step up and present a vision of God's positive design.

Homosexual activism in the church

Regardless of who we are or where we've come from, God has placed a longing for Himself within each of us. This desire can be particularly strong in those who have experienced pain, rejection and abandonment, especially from their fathers, mothers, siblings or peer group. For many, unmet needs, peer-group rejection or familial wounds are significant factors in their homosexuality. This hunger has driven LGB-identified men and women who are hungry for God—and who may have also experienced rejection from Christians—to start their own churches, construct their own theologies or join religious groups that affirm their sexual identity.

Aside from their stand on sexuality, many churches or denominations that have revised theology to accommodate or even celebrate homosexual behavior may look similar to evangelical churches: Hands are raised in worship; God's name is invoked during prayer; children are dropped off at Sunday school; notes are scribbled on well-worn Bibles during sermons.

Although they may be well-meaning, sorely misguided activists and their allies have twisted the biblical narrative on sexuality and created their own "revisionist gay theology." In doing so, they have sought to present an image of God who not only accepts same-sex sexual behavior, but has offered it to them as a gift. One leader in the revisionist gay movement tells those who struggle with homosexuality that his own homosexuality "is a gift from my Creator to be accepted and celebrated and lived with integrity."¹

Christians must be equipped to respond with grace and truth.

God's original intent

God isn't silent about human sexuality. The Bible has many passages addressing the beauty, power, wonder and purposes of sex. Like any good gift, sex may be misused, so the Bible also gives guidance about this, as well.

Looking at the whole of Scripture, we find a comprehensive, rich picture of human sexuality. The story begins with God creating humanity in His image, male and female. Two distinct but complementary creatures, made for each other. Together, man and woman were fashioned to reflect the image and likeness of God.

Exploring this design for human sexuality a little further, Glenn Stanton, director of global family formation studies at Focus on the Family, says:

Male and female, together, are the fullest picture of the image of God in creation. That's why they need each other. Adam wasn't complete without Eve. In everyday terms, this means that only the difference and the complementary interplay of male and female uniquely reflect the image and likeness of the persons of the Trinity in creation. As a result, sexual love between married man and woman is a life-giving act of mutual giving and receiving that mirrors the Trinity like nothing else on earth.²

Marriage, the husband-wife relationship, is a major theme of Scripture, from beginning to end. Genesis starts with this union of Adam and Eve; the Song of Solomon celebrates marriage and human sexuality; and the book of Revelation

ends with the wedding feast of Christ and his bride.

In Genesis, God declares His purpose for Adam and Eve, that they unite together in marriage and “be fruitful and multiply” (Genesis 1:28). Stanton also notes that God designed this marriage union to be permanent, committed, exclusive and self-giving.³ It is a complete union—emotional, spiritual and physical—with the possibility of producing new life (Genesis 2:23-24).

As C.S. Lewis writes of the marital union:

The Christian idea of marriage is based on Christ’s words that a man and wife are to be regarded as a single organism—for that is what the words “one flesh” would be in modern English. And the Christians believe that when He said this He was not expressing a sentiment but stating a fact—just as one is stating a fact when one says that a lock and its key are one mechanism, or that a violin and a bow are one musical instrument. The inventor of the human machine was telling us that its two halves, the male and the female, were made to be combined together in pairs, not simply on a sexual level, but totally combined.⁴

Because this relationship is so central to creation and humanity, God’s heart for marriage is woven throughout the Old and New Testaments. Marriage is the most important picture in Scripture of our own relationship with God. God is portrayed as a husband, and His wife is the nation of Israel. She is unfaithful, but still His own, and He lovingly pursues her. And the Church is the Bride of Christ, who sacrificed himself for her.

A Christian sexual ethic

The Bible, beginning with the Genesis account of creation, provides rich insight into how the lives of men and women living together in a holy covenant cannot be matched by any other “union.” God intended sex to be part of the marriage relationship—and only that relationship.

Sadly, Adam and Eve fell into sin, and their sin affected each one of us, as well as every part of us—including our sexuality and relationships. Any kind of relational sin, whether envy, lies, hatred, violence, rage, gossip or disobedience to authority, falls short of God’s design. And any kind of sexual sin—whether sex outside of marriage, pornography, homosexuality, rape, lust or fantasy—all falls short of God’s

Christians
must be
equipped
to respond
with
grace
and
truth.

design of the union of a husband and wife.

Any sex outside of a husband-and-wife relationship is not God's plan. "According to the biblical understanding, sexual intercourse is connected to the coming together of two persons as sexual beings into one-flesh union," says Stanley J. Grenz, a theologian and author of the book *Welcoming But Not Affirming*. "It represents the act of two-becoming-one at the deepest level of their being (e.g. Genesis 2:23-24; Matthew 19:4-6)."⁵

Regarding homosexual behavior, Grenz continues:

*... same-sex intercourse loses the symbiotic dimension of two-becoming-one present in male-female sex. At best, it is only a simulation of the two-becoming-one ritual the act of sexual intercourse is designed to be.*⁶

Homosexuality is particularly egregious because it rejects God's design at its deepest point: Male and female were created for each other and together reflect the image of God. Same-sex relationships imply that the unique attributes both male and female bring to the table don't make much difference, that man and woman are virtually interchangeable.

In recent years there have been zealous attempts to redefine and reinterpret particular biblical passages. But the true intent of the biblical narrative—from Genesis to Revelation, taught and affirmed by Moses, Christ and Paul, and espoused in both Judaism and Christianity for thousands of years—cannot be denied, changed or twisted to fit a different sexual agenda.

Our goal in writing this booklet is not to bash people, but to speak clearly the truth of Scripture: sexual activity is reserved for marriage between a husband and wife; sexuality outside of those boundaries, including homosexuality, is a sin. Those who deny the sin of homosexual behavior are actually denying people God's forgiveness, grace and salvation.

Factors in homosexual struggles

Why are some individuals attracted sexually (either exclusively or secondarily) to their own gender?

Honestly, Scripture is silent about this, except for the general teaching in Romans 1 that all of us are subject to the consequences of the Fall—when Adam and Eve,

as representatives of humanity, turned away from God. So we are born into a world where some will struggle with homosexuality, while others will struggle with different temptations and sins. And different cultures may also replicate the downward spiral, moving further away from God and His truth that is described in Romans 1. As Pastor Sam Allberry explains:

It is important to recognize that Paul is talking in societal rather than individual terms. He is describing what happens to culture as a whole, rather than particular people. The presence of same-sex desire in some of us is not an indication that an individual has turned from God more than others, or that they have been given over by God to further sin more than others.

There is a parallel with suffering. The presence of particular suffering in someone's life does not mean they've sinned more than someone suffering less.⁷

Not only are we subject to Adam's sin and born into a sinful world, but the Bible also teaches that each one of us has turned away from God. Both the Old and New Testaments describe the darkness inside the human heart. Passages like Isaiah 53, Psalm 14 and Romans 1-3 testify to what Dallas Willard calls "radical evil in the ruined soul."⁸

Because of our individual and collective rejection of God, we are vulnerable to a wide variety of sins, including homosexuality. We could ask the same question about any of the sins listed in Romans 1: *Why are some individuals more prone to gossip? Why do some people struggle with lust? Or others with greed or pride or disobeying their parents?*

Where the Bible is silent, we must be careful not to be too dogmatic. The reasons why some people struggle with same-sex attractions are probably different for each person. However, there are some recurring patterns and factors in many who struggle with same-sex attractions.

For example, therapists and ministry leaders have noted that for some people homosexuality is a condition whereby a person attempts to fulfill sexual, romantic or emotional needs and desires through a member of the same sex. As Frank Worthen of New Hope Ministries says, "Homosexuality is a misguided search for love and affirmation. It's a break in the relational bonds within the family, producing a lack of a sense of belonging or a lack of affirmation."⁹

The presence of particular suffering ... does not mean they've sinned more than someone suffering less.

In other words, same-sex erotic or romantic attractions may develop as an unconscious attempt to meet legitimate needs for intimacy or repair breaks in foundational relationships. This theory resonates with many who struggle with unwanted homosexual attractions.

Another factor in homosexuality may be childhood sexual abuse or exposure to pornography. Childhood sexual abuse is higher in men who have sex with men than in the general male population,¹⁰ and such incidents seem to be a factor in many who struggle with homosexuality, creating confusion about sex and sexuality. In addition, sexual behavior is highly addictive, and for many, homosexual behavior has this addictive component.

Counselor and author Janelle Hallmen notes that many women who struggle with lesbianism did not conform as much with gender norms when they were younger. As a result, some experienced more difficulty embracing and integrating their femininity.¹¹ Childhood gender confusion may also be a factor for men with same-sex attractions. These are just a few of the possible developmental and relational factors that might influence someone toward homosexuality.¹²

When churches revise theology to embrace same-sex sexual intimacy, they add to the confusion already prevalent in our world. Instead of offering healing and transformation, they compound the deception and dysfunction and promote false intimacy and sinful behavior. In attempting to meet a homosexual's deep hunger for God the Father, they discount biblical truth and reject historic Church teaching, which calls all of us to confession and repentance. They deny those struggling with same-sex attractions forgiveness, grace, healing and restoration. This false teaching should compel believers to reach out to those struggling with homosexuality with the compassion of Christ and the truth of God's Word.

Answering revisionist gay theology

God's design for human sexuality and marriage are clear, so how do gay revisionist theologians support their position? How do they use Scripture? If we are serious about reaching out to homosexuals in truth and love, we will have to understand and address this revisionist theology.

Typically, theological revisionists don't address our starting point and strongest argument: God designed sexual relationships for one woman and one man in a marriage. Nor do they spend much time on the fact that Moses, Paul and Jesus affirmed and taught this truth, or that for 2,000 years the Church has taught this. Instead, they attempt to re-interpret various

Scriptures that address and condemn same-sex sexual behavior.

As someone who used to identify as gay, Joe Dallas is a counselor, teacher and author who explains that we must be prepared to answer revisionist arguments:

[Revisionist gay] theology offers what appears to be a series of conservative, fundamentalist responses to conservative, fundamentalist objections. That is, it meets every Bible verse referring to homosexuality head on, and attempts to explain why each verse is misunderstood today. Common sense may reject it, but until it is examined a bit more closely, it is difficult to refute.¹³

Difficult—perhaps. But not impossible. We can respond effectively to this particular brand of Scripture-twisting, if we do our homework. Let's take a closer look at the relevant biblical passages, the assertions of homosexual revisionist scholars and some suggested responses.

Some portions of the following sections of Argument and Response are taken from Joe Dallas' *A Strong Delusion: Confronting the "Gay Christian" Movement*.¹⁴ Two other helpful books are *Is God Anti-Gay? (Questions Christians Ask)*, by Sam Allberry, and the scholarly work *The Bible and Homosexual Practice: Texts and Hermeneutics*, by Robert A. J. Gagnon.

Before we begin, we want to make an important distinction. Homosexuality is comprised of many aspects, including these three: attractions, behavior and identity. We make a distinction between the three and note that only same-sex behavior and lust, and acting like the opposite sex are condemned in Scripture. So when the Bible uses words like "abomination," or "detestable," it is not talking about people, but about behaviors, things people do. We regret that such words have been used to describe individuals.

The Creation account

Genesis 1:27

So God created man in his own image,
in the image of God he created him;
male and female he created them.

Genesis 2:20-24

The man gave names to all livestock and to the birds of the heavens and to every beast of the field. But for Adam there was not found a helper fit for him. So the Lord God caused a deep sleep to fall upon the man, and while he slept took one of his ribs and closed up its place with flesh. And the rib that the Lord God had taken from the man he made into a woman and brought her to the man. Then the man said,

“This at last is bone of my bones
and flesh of my flesh;
she shall be called Woman,
because she was taken out of Man.”

Therefore a man shall leave his father and his mother and hold fast to his wife, and they shall become one flesh.

Revisionist Argument: The Genesis account does not forbid homosexuality; it simply does not refer to it.

Response: While it is true this passage does not forbid homosexual relations, it does provide the model, the standard, for human sexuality. The male-female marriage union, introduced in Genesis, is the only type of sexual behavior consistently praised in both Old and New Testaments. Moses, Jesus and Paul each point to Genesis as the primary text for understanding God’s design in creation.

We must look at all forms of sexual expression through the lens of marriage and the male/female complementarity of God’s design in Genesis. Dr. Robert Gagnon, one of the world’s foremost scholars on homosexuality, writes about how God brings forth the woman from the man, creating a longing within them to reunite through marriage and sexual intercourse. “The woman is not just ‘like himself’ but ‘from himself’ and thereby a complementary fit to himself. She is a complementary sexual ‘other.’”¹⁵

Gagnon explains how this teaching from Genesis permeates Scripture. All through

the Bible, men and women are presented as biologically complementary for the purposes of sexual activity and reproduction. This complementarity is “clear and convincing proof of God’s will for sexual unions.” Echoing Paul in the book of Romans, he continues by saying that even those who don’t believe the Bible should be able to figure out God’s design because of the physical structure of created humanity.¹⁶

The destruction of Sodom

Genesis 19:4-9

[T]he men of the city, the men of Sodom, both young and old, all the people to the last man, surrounded the house. And they called to Lot, “Where are the men who came to you tonight? Bring them out to us, that we may know them.” Lot went out to the men at the entrance, shut the door after him, and said, “I beg you, my brothers, do not act so wickedly. Behold, I have two daughters who have not known any man. Let me bring them out to you, and do to them as you please. Only do nothing to these men, for they have come under the shelter of my roof.” But they said, “Stand back!” And they said, “This fellow came to sojourn, and he has become the judge! Now we will deal worse with you than with them.” Then they pressed hard against the man Lot, and drew near to break the door down.

Revisionist Argument #1: Sodom was destroyed because of the inhospitality of its citizens, not because of homosexuality.

Response: The argument makes no sense in light of Lot’s words and actions. His first response, “Don’t do this wicked thing,” could hardly apply to a simple request to “get to know” his guests. The second thing Lot does is especially telling: He answered the demands of the men of the city by offering his two virgin daughters—another senseless gesture if the men wanted only a social knowledge of his guests. Surely the people of the town were acquainted with Lot’s daughters, and Lot’s response makes clear that he and the townsmen are talking about sexual activity.

Revisionist Argument #2: Sodom was destroyed for attempted rape, not homosexuality.

Response: The argument is partially true; the men of Sodom certainly were proposing rape. But for such an event to include “all the men from every part of the city of Sodom—both young and old,” homosexuality must have been commonly practiced.

Professor Thomas Schmidt, in his book, *Straight and Narrow? Compassion and Clarity in the Homosexuality Debate*, cites evidence in early literature connecting Sodom with more general homosexual practices. The literature says the people of Sodom were “sexually promiscuous” and “departed from the order of nature.”¹⁷ Here “the order of nature” is a reference to male-female complementarity.

Revisionist Argument #3: The real sins of Sodom, according to Ezekiel 16:49, were “pride, excess of food, and prosperous ease, but did not aid the poor and needy.” These have nothing to do with homosexuality.

Response: Again, the argument is partially true. When Sodom was destroyed, homosexuality was one aspect of its wickedness. But Ezekiel also says of the city: “They were haughty and did an abomination before me” (16:50). When we read 2 Peter 2:6-7 and Jude 7, we learn that this “abomination” included sexual immorality and homosexual conduct.

The Holiness Code

Leviticus 18:2b-3, 22; 20:13

I am the Lord your God. You shall not do as they do in the land of Egypt, where you lived, and you shall not do as they do in the land of Canaan, to which I am bringing you. You shall not walk in their statutes. ...

You shall not lie with a male as with a woman; it is an abomination [abhorrence].

If a man lies with a male as with a woman, both of them have committed an abomination; they shall surely be put to death; their blood is upon them.

Revisionist Argument #1: The practices mentioned in these chapters of Leviticus have to do with idolatry, not homosexuality.

Response: The prohibitions against homosexuality in Leviticus 18 and 20 appear within lists of other sexual sins—adultery and incest, for example—which are forbidden in both Old and New Testaments. If the practices in Leviticus 18 and 20 are condemned only because of their association with idolatry, then it logically follows they would be permissible if they were committed apart from idolatry. That would mean incest, adultery, bestiality, and child sacrifice (all of which are listed in these chapters) are only condemned when associated with idolatry; otherwise, they are allowable. No serious reader of these passages could accept such a premise.

Revisionist Argument #2: The Holiness Code's injunction against homosexual acts is not an ethical but rather a ceremonial prohibition. It focuses on Jewish ritual cleanness, not Christian behavior.

Response: This argument, too, is based on a partial truth. New Testament scholar Stanley Grenz says:

This theory is a helpful reminder that the Holiness Code arose partly out of a concern for ritual purity. However, it is not completely clear that the injunctions against sex acts such as bestiality and same-sex intercourse fall in this category. ... Further, by claiming that the Holiness Code prohibition of homosexual acts arises merely out of concern for ceremonial purity and not for morality, the argument assumes a disjunction between ethics and ritual uncleanness that is foreign to Leviticus. ... Considerations such as these make it difficult to get around the conclusion that the Holiness Code prohibits homosexual acts in general and that it did so on the basis of concerns that were at least in part moral.¹⁸

Revisionist Argument #3: You don't follow all of Leviticus, you eat shellfish and wear mixed threads, don't you? Those are prohibited in the same passages as the verses on homosexuality.

Response: Of course, sexual activity is a much bigger deal than eating shrimp or wearing a polyester-cotton blend shirt. They are not equivalent. In addition, we don't throw out other sexual ethics in Leviticus 18 and 20 such as the prohibitions against incest or adultery.

Typically, when the Bible uses words like "abomination," or "detestable," it is not talking about people, but about actions, what people do.

Dr. Michael Brown, author and theologian, helps explain the difference between dietary laws that applied to Israel and ethical laws that apply to everyone:

Within the Torah (God's Teaching and Law), there were many laws given to Israel to keep them separate from the nations (like Leviticus 19:19). That's why the Torah said that certain foods, like shellfish, were unclean for the Israelites but not for all people (see Deuteronomy 14:7, 19). On the other hand, there were laws given to Israel that were universal in scope, like the command not to murder.

When it comes to homosexual practice, not only is it the only sinful action singled out in Leviticus as an abomination, but it is part of a list of universal moral prohibitions, including incest and other forbidden sexual acts. We know this because the chapter states that the Lord judged the pagan nations for these very acts, and if acts were wrong for idol-worshipping pagans, they were wrong for the people of Israel (see Leviticus 18:24-30). And when we see that the prohibition against homosexual practice is reiterated in the New Testament, the case is settled for those who accept the Bible as God's Word.¹⁹

David and Jonathan

1 Samuel 19:1

And Saul spoke to Jonathan his son and to all his servants, that they should kill David. But Jonathan, Saul's son, delighted much in David.

2 Samuel 1:25-26

[David is lamenting the deaths of Saul and Jonathan.]

Jonathan lies slain on your high places.

I am distressed for you, my brother Jonathan;
very pleasant have you been to me;
your love to me was extraordinary,
surpassing the love of women.

Revisionist Argument: David and Jonathan were obviously homosexual lovers.

Response: Given the evidence of the biblical text, the conclusion is anything but obvious. Instead, this interpretation reflects a set of cultural assumptions—in particular, a highly sexualized interpretation of the word “love”—which is more characteristic of modern Western society than of the ancient Near East. Contrary to the implications of contemporary movie plots and song lyrics, “love” and “sex” are not mutually interchangeable terms. They certainly weren’t in biblical times, and we shouldn’t impose our worldview on ancient times.

Demonstrative, emotionally charged same-sex friendships were common in David and Jonathan’s cultural context. Theologian Stanley Grenz notes that the language of David’s lament is typical of that used in treaties. In this case, it’s as if David were describing or establishing a treaty between himself and Jonathan’s family. Grenz also notes that both David and Jonathan married women and fathered children.²⁰

The Bible does not avoid David’s sins—including pointing out his orchestration of the murder of Uriah and his adultery with Bathsheba (II Samuel 11-12). If David had sinned homosexually, certainly Scripture would have noted it, and he might have incurred the penalty for such activity.

Plural marriage in Scripture

Revisionist Argument: Many in the Bible, including Abraham and David, practiced polygamy. Why aren’t you open to practicing polygamy and other types of sexual relationships?

Response: The Bible is honest about sexual sin in a fallen world and describes many kinds of sexual activity, including polygamy, incest, prostitution, rape and homosexuality, all of which are rejected as God’s design. But the only kind of sexual behavior the Bible prescribes is marriage between one man and one woman.

Jesus

Revisionist Argument: Jesus never taught against homosexuality or lesbianism. In fact, He was silent on the issue.

Response #1: As Grenz writes:

{A}rguments from silence are notoriously difficult to substantiate. We might just as easily conclude that other acts about which Jesus was silent were equally unimportant to the Master. For example, does His silence about incest mean that we are no longer bound to the Old Testament prohibitions in this area?²¹

There is a much simpler and more obvious explanation for Jesus' silence. It was not a controversial issue of that period. It was a settled issue in Israel that homosexual behavior was a sin, so Jesus was not asked about it.

Response #2: Jesus is the Son of God; He is the living Word, God made flesh. The revisionist argument assumes that Jesus somehow might have had a different view of homosexuality from that which was made clear to God's people in the Old Testament. Jesus is one with the Father, and the Spirit, and the same Holy Spirit inspired all the authors of Scripture. Jesus kept and affirmed all that the Law and the Prophets taught (Matthew 5:17-19).

Response #3: Jesus said everything that needed to be said on the subject of sexual ethics when He quoted Genesis in response to the Pharisees' question about divorce:

He answered, "Have you not read that he who created them from the beginning made them male and female, and said, 'Therefore a man shall leave his father and his mother and hold fast to his wife, and the two shall become one flesh'? So they are no longer two but one flesh. What therefore God has joined together, let not man separate." (Matthew 19:4-6)

In other words, Jesus explicitly endorsed the Christian sexual ethic outlined earlier in this booklet. As Grenz affirms:

But nowhere did [Jesus] condone genital sexual activity outside the context of a lifelong heterosexual commitment. In fact, the only option He mentioned other than marriage was celibacy (Matthew 19:11-12). Moreover, whenever Jesus engaged with questions involving human sexual conduct, he appealed to God's intention in creation (e.g., Mark 10:11-12; Matthew 19:4-9).²²

Paul: 'natural' and 'unnatural'

Romans 1:18-27

For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who by their unrighteousness suppress the truth. For what can be known about God is plain to them, because God has shown it to them.

For his invisible attributes, namely, his eternal power and divine nature, have been clearly perceived, ever since the creation of the world, in the things that have been made. So they are without excuse. For although they knew God, they did not honor him as God or give thanks to him, but they became futile in their thinking, and their foolish hearts were darkened. Claiming to be wise, they became fools, and exchanged the glory of the immortal God for images resembling mortal man and birds and animals and creeping things.

Therefore God gave them up in the lusts of their hearts to impurity, to the dishonoring of their bodies among themselves, because they exchanged the truth about God for a lie and worshiped and served the creature rather than the Creator, who is blessed forever! Amen.

For this reason God gave them up to dishonorable passions. For their women exchanged natural relations for those that are contrary to nature; and the men likewise gave up natural relations with women and were consumed with passion for one another, men committing shameless acts with men and receiving in themselves the due penalty for their error.

Revisionist Argument #1: Paul is not describing true homosexuals; rather, he is referring to heterosexuals who, as he says, “exchanged natural relations.” The real sin here is in changing what is natural to the individual.

Response: There is nothing in Paul’s wording to suggest he even recognized such a thing as a “true” homosexual versus a “false” one. The idea of gay as an identity, of someone “being gay” or “being homosexual” is a modern construct, rooted in ideology and a particular worldview. Paul simply describes homosexual behavior as against nature—unnatural.

Paul’s wording, in fact, is unusually specific. He chooses the Greek words that most emphasize biology. He is not considering any such thing as sexual orientation. He is saying that homosexuality is biologically unnatural—not just unnatural to “heterosexuals,” but unnatural to anyone. As Grenz puts it, “The verse does not speak of natural and unnatural *feelings*, but natural and unnatural *function*.”²³ Paul

is speaking of how we are created—male and female.

Revisionist Argument #2: This Scripture describes people given over to idolatry, not gay Christians who worship the true God.

Response: Idolatry plays a major role in Romans 1. Paul begins his writing by describing humanity’s rebellion and decision to worship creation rather than the Creator. But Paul is also talking about sins that arise when humanity stops worshipping the true God, including the sin of homosexual sexual activity. Professor Schmidt explains:

Paul is not suggesting that a person worships an idol and decides therefore to engage in same-sex relations. Rather, he is suggesting that the general rebellion created the environment for the specific rebellion: “For this reason God gave them up to,” not “As a result of this they did.”²⁴

Paul: the rejection of same-sex acts

1 Corinthians 6:9-10

Or do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived: neither the sexually immoral, nor idolaters, nor adulterers, nor men who practice homosexuality, nor thieves, nor the greedy, nor drunkards, nor revilers, nor swindlers will inherit the kingdom of God. And such were some of you. But you were washed, you were sanctified, you were justified in the name of the Lord Jesus Christ and by the Spirit of our God.

1 Timothy 1:9-10

Now we know that the law is good, if one uses it lawfully, understanding this, that the law is not laid down for the just but for the lawless and disobedient, for the ungodly and sinners, for the unholy and profane, for those who strike their fathers and mothers, for murderers, the sexually immoral, men who practice homosexuality, enslavers, liars, perjurers, and whatever else is contrary to sound doctrine. ...

Revisionist Argument: *Arsenokoite*, the word used for homosexuality by Paul in his letters to the Corinthians and to Timothy, is apparently a word he coined. It never appeared in Greek literature before he used it in these Scriptures. At that time there were other words for “homosexual.” Had he meant to refer to homosexuality, he would have used one of the words already in existence. Most likely, he was referring to male prostitution, which was common at the time.

Response: Whether Paul coined the term *arsenokoite* or not, there can be no doubt about its meaning. It is simply a literal translation of the Hebrew phrase *mishkav zakur*, “lying with a male,” which is “... the usual way of referring to homosexual intercourse in early rabbinic literature.”²⁵ As such, it clearly refers back to the prescriptions of the Holiness Code, especially Leviticus 20:13 which, in the Greek Septuagint version reads, “... *hos an koimethe meta aresnos koiten gynaikos.*”²⁶

As Dr. Grenz concludes:

*We must remind ourselves that Paul’s list in the Corinthian epistle occurs in the wider context of matters related to proper sexual conduct and the believing community (1 Corinthians 5-8). As his subsequent discussion indicates, Paul was convinced that the only proper context for sexual intercourse was heterosexual marriage. The apostle apparently did not see any reason to elaborate further why homosexual behavior violated this basic view.*²⁷

Interestingly, this term *arsenokoite* or “men-who-bed-men” is close to the term used by the U.S. Centers for Disease Control and Prevention (CDC), “men who have sex with men” or MSM. Like Paul, the CDC places the emphasis on the behavior, rather than on identity or attractions. And the good news, stated clearly in the letter to Corinth, is that people come out of homosexuality—they are washed, made holy and their sin is paid for by the work of Jesus on the cross. From the early Church until today, people have left homosexual behavior.

In his book, *Is God anti-gay?*, Sam Allberry explains how Paul’s list of sins should bring us to acknowledge our deep need for a savior:

*These forms of behavior characterize those who are not “just” and for whom the law was given, in order to bring conviction of sin and the need for mercy. All these practices contradict “sound doctrine” and the gospel. They do not conform to the life Christians are now to lead. They go against the grain of the new identity we have in Christ.*²⁸

Summary and conclusions

In the final analysis, there is not a shred of evidence indicating that the Bible recognizes the validity of “loving, committed homosexual (or lesbian) relationships.” If this were the case, we would expect to find some thread of teaching throughout the Scriptures regulating such liaisons—just as is done with every other form of human relationship (e.g., husbands and wives, parents and children, citizens and government). Instead, there is not one verse indicating the possibility of such a relationship being acceptable in God’s eyes.

For Christian Strugglers

It is not temptation, feelings of love or attraction between two human beings, or the struggle in our souls that is prohibited in Scripture. In fact, God tells us He is close to the hurting, the confused and the tempted. Sin occurs when lustful thoughts are entertained or we engage in behavior outside of God’s design.

To act on homosexual feelings is a fruitless attempt to fulfill unmet needs and to bond inappropriately with another person. Though sexual attraction to members of the same gender is rarely a conscious choice, individuals who seek physical or emotional gratification in homosexual or lesbian relationships are depriving themselves of God’s best.

Since the way we see ourselves, others and the world around us begins at an early age (and homosexuality is often an intimacy and identity disorder that is rooted in childhood), breaking free from same-sex attraction can be an arduous process. As with most of life’s toughest struggles, this is a path we should not walk alone. Being rooted and grounded in God’s love; developing healthy relationships with others of the same sex; healing for past hurts; repentance, confession and forgiveness; building accountable connections in a church; and growing closer to Christ and being changed into His image are keys to freedom.

Living out our sexuality the way the Bible demands is not easy, and there is no single way to deal with homosexuality. God works with each of us differently, because every individual is unique, as is each story and recovery.

The Church’s Response

The appropriate response from the Church to homosexuality must include compassionate love, gentle truth and authentic humility. All three components are essential, and needed in equal proportion. Loving others means sticking by their

side—in good times and bad. It means caring for them and extending the love of Christ whether or not they ever turn from their sin. Loving others means seeing them with the eyes of Christ, just as He viewed (and still views!) us in our sin. Often, it's our relationship with an individual that initially guides that person into a saving relationship with Christ. Subsequently, it's the Holy Spirit's job, usually working within a local church, to restore to wholeness.

Yet loving someone also means speaking the truth, even if it's met with hostility or indifference. Sharing God's Word could save a man or woman from a lifetime of poor decisions, confusion, sin and suffering. We have the roadmap to life; but it's important to earn the right to be heard, listen with an open heart and use Scripture with love and discernment. Not everyone is ready to accept certain biblical precepts. Patience and gentleness should guide our discussions concerning truth.

Authentic humility is also part of the equation. It consists of conversation and time with God; acknowledging, confessing and turning from our own sin; and embracing God's deep love as expressed on the cross. Homosexual activists are making inroads in every area of our culture, but we must let love and compassion be our motive, rather than fear, anger or hatred.

In his presentation on Christians and homosexuality, Joe Dallas says:

The voice that must go out from the Christian community is one that is absolutely unsparing in truth and will not compromise under the worst conditions, yet also equally unsparing in love saying, 'Hate us and we will love you. We will be to you what you need us to be.' For we will all stand before the judgment seat of Christ, just as Paul said, we would and we'll be asked what we did in this life. Surely that question will include how we responded to the responsibilities and issues of our time. May God help us on that day when we are asked to give an account of how we responded to the difficult issue of homosexuality so that we might hear Him say, 'Well done, good and faithful servant.'²⁹

We have the
roadmap to
life, but it's
important
to earn the
right to be
heard.

(Endnotes)

1. Mel White, Soulforce website, "Journey into Soulforce," <http://www.soulforce.org/resources/four-step-journey-into-soulforce/> (30 May 2012).
2. Glenn Stanton, *My Crazy Imperfect Christian Family*, (Colorado Springs, CO: NavPress, 2004), p. 86.
3. *Ibid.*, p. 80.
4. C. S. Lewis, *Mere Christianity*, (San Francisco: Harper, 1952), pp. 104-105.
5. Stanley J. Grenz, *Welcoming but Not Affirming: an Evangelical Response to Homosexuality*, (Louisville, Kentucky: Westminster John Knox Press, 1998), p. 110.
6. *Ibid.*, p. 111
7. Sam Allberry, *Is God anti-gay? And other questions about the Bible and same-sex attractions*, (Croydon, UK: The Good Book Company, 2013), pp.31-32 (Note: We have Americanized Mr. Allberry's spelling in our quotations.)
8. Dallas Willard, *Renovation of the Heart: Putting on the Character of Christ*, (Colorado Springs, CO: NavPress, 2002), see chapter 3, pp. 45, ff.
9. Frank Worthen, *Helping People Step Out of Homosexuality*, (San Rafael, CA: New Hope Ministries, 2002), p. 3.
10. Jeff Johnston, "Childhood Sexual Abuse and Male Homosexuality," 17 June 2010, <http://www.citizenlink.com/2010/06/17/childhood-sexual-abuse-and-male-homosexuality/> (05 November 2013); See also Richard J. Wolitski, *et al.*, "Childhood Sexual Abuse Experienced by Gay and Bisexual Men: Understanding the Disparities and Interventions to Help Eliminate Them," *Unequal Opportunity*, (Oxford: Oxford University Press, 2008), pp. 72-96.
11. Janelle Hallman, *Heart of Female Same-Sex Attraction: A Comprehensive Counseling Resource*, (Downers Grove, IL: InterVarsity Press, 2008), pp. 75, ff.
12. For more factors that might influence people toward homosexuality, see, for example: Dr. Joseph Nicolosi, *Reparative Therapy of Male Homosexuality*; Janelle Hallman, *The Heart of Female Same-Sex Attraction*; Joe Dallas, *Desires in Conflict*, and Bob Davies and Lori Rentzel, *Coming Out of Homosexuality*.
13. Joe Dallas, "Responding to Pro-Gay Theology, Part III: Scriptural Arguments," Exodus Global Alliance, <http://www.exodusglobalalliance.org/respondingtoprogaytheologypartiiip346.php> (13 December 2013).
14. Updated and expanded by Joe Dallas as *The Gay Gospel? How Pro-Gay Advocates Misread the Bible*, (Eugene, OR: Harvest House Publishers, 2007).
15. Robert A. J. Gagnon, *The Bible and Homosexual Practice: Texts and Hermeneutics*, (Nashville, TN: Abingdon Press, 2001), p. 61.
16. *Ibid.*, p. 37.
17. Thomas Schmidt, *Straight and Narrow? Compassion and Clarity in the Homosexuality Debate*, (Downers Grove, IL: InterVarsity Press, 1995), pp. 88-89.
18. Grenz, pp. 43-44.
19. Dr. Michael Brown, "Dan Savage Savages the Bible, Christianity, and the Pope (Parts 1-3), 3 May 2012, <http://www.voiceofrevolution.com/2012/05/03/dan-savage-savages-the-bible-christianity-and-the-pope-part-i-by-michael-brown/> (4 November 2013).
20. Grenz, p. 60.
21. *Ibid.*, p. 61
22. *Ibid.*
23. *Ibid.*, 49 (emphasis the author's).
24. Schmidt, pp. 78-79.
25. Grenz, p. 58.
26. *Ibid.*
27. *Ibid.*, pp. 58-59.
28. Allberry, p. 36.
29. Joe Dallas, *How Should We Respond? An Exhortation to the Church on Loving the Homosexual*, (Colorado Springs, CO: Focus on the Family, 2014), p. 14.

We want your values to thrive in today's culture,
so we invite you to check out our host of helpful resources
at: FocusOnTheFamily.com/SocialIssues.apsx.

Also in this series:

Understanding Male Homosexuality
How Should We Respond?

CONTACT:

800-A-FAMILY (800-232-6459)
8605 Explorer Drive, Colorado Springs, CO 80920

Email: ThrivingValues@family.org

All Scripture quotations are from
The Holy Bible, English Standard Version®,
copyright © 2001 by Crossway,
a publishing ministry of Good News Publishers.

Used by permission. All rights reserved.

Cover image adapted from the painting "Christ Among the Scribes,"
Jose de Ribera, 17th century (arthermitage.org)

THRIVING VALUES™

FOCUS®
ON THE FAMILY

Helping Families Thrive™

© 2014 Focus on the Family. All rights reserved.