an apologetic against homosexuality

I. Introduction and preliminary considerations.

A. The writings of the New Testament do not deal explicitly with the subject of homosexuality except for a few rare instances, most of which are found in the Pauline Epistles.

B. It is never recorded that Jesus addressed the issue of homosexual activity; however, Jesus also never taught on rape, incest, or spousal abuse either.

C. The most logical explanation for this fact is not found in a permissive attitude towards the matter of homosexuality, but in the fact that homosexuality had already been condemned by Jewish tradition; this was something the early Christian writers recognized and accepted.

D. In the first century, Philo of Alexandria (20 BC-50 AD) who was one of the leading exponents of Hellenistic Judaism, repeatedly criticized sodomy and pederasty as "illicit relations" (On Abraham 135-136) and those that practice them as "contrary to nature and deserving of death". Special Laws 3.VII.37-39

E. Thus, the New Testament authors then did not have any particular battle to fight on this front, needing only to align themselves with the accepted positions current in the cultural world of the first century.

F. Ironically, believers now have to fight to defend the faith against attacks on this front since there has been a dramatic shift in world opinion on this matter, and a very decided pro-homosexual shift within the visible Church.

G. Certain authors have carefully crafted a flawed exegesis and irregular translations to lead people to unorthodox conclusions, which allow them to defend homosexual activity as being acceptable before God.

H. Such writers have sought to suggest that David and Jonathan were engaged in a homosexual relationship, and that Naomi and Ruth were engaged in a lesbian relationship.

I. These things are being done in order to change the thinking of normal people (heterosexuals) and to convince others that the homosexual lifestyle is legitimate; this is accomplished by either eliminating or distorting biblical teachings on the subject.

J. In order to refute the arguments that are advanced against the Bible, one must understand certain isagogics and critical issues of vocabulary that are used to justify the conclusion that homosexual activity is not a sin.

K. While it would be impossible to present an exhaustive history on every aspect of this theological issue, this document will endeavor to deal with the salient points.

L. As James DeYoung has noted, “If religion has a direct effect on morality, and morality has a direct effect on law and legislation, then pro-homosexual interpretations of Scripture have serious consequences for society.”

II. Greek culture, homosexual activity, and related legislation.

A. Many people recognize that the major influences on Western government were the Greek and Roman cultures.

B. There can be little doubt that the Greek culture was one of the leading forces in justifying homosexual activity since it appears to have been one of the most homosexual societies of ancient times.

C. There is little doubt about the narcissistic (self-centered) character of Greek life and the influence of Greek religion on subsequent history.

D. Further, many have noted that there certainly appears to be an observable link between Greek religion and morality codes.

1. Because the gods Zeus and Hercules engaged in homosexual activity with men, Greek men felt justified in pursuing it. Aren’t these myths?!?
2. In fact, some have noted that the earliest accounts of homosexual behavior seem to be found in ancient pagan religious practices, which incorporated homosexuality into the worship of certain gods.

E. Therefore, it should not be considered unusual that there was very little Greek legislation condemning homosexual conduct.

F. Although homosexual activity was institutionalized in the Greek military, educational system, home, and legal code, the law was conflicted in that it both sanctioned and proscribed (condemned as dangerous or harmful) homosexual activity.

G. The primary area in which it was institutionalized was the area known as paiderastia, which was a socially accepted pedagogical relationship.

1. In the ancient Greek world, an older man, an erastes would take an eromanos, an adolescent boy as a student.

2. The relationship was condoned by his parents and involved the older male teaching hunting, warfare, and adult male customs to the boy.

3. An integral part of this relationship was sexual in nature, with the teacher being the active partner and the student playing the passive role.

4. The rationale for this was that male dominance was a part of nature and must be expressed in every aspect of the male-female relationship.

5. In the erastes/eromanos relationship, the student was inculcated with skills in domination by submitting to sexual domination.

H. However, while Greek law tolerated such activity as being natural and healthy, some of their greatest thinkers did not always agree.

I. Solon (c. 630-560 BC) was an Athenian statesman, lawmaker, political philosopher, and poet, who was remembered for his efforts to legislate against political, economic, and moral decline in Athens.
1. He is one of the Seven Sages of Greece and credited with laying the foundations for Athenian democracy.

2. If the legislation of laws is a measure of societal will and inclinations, then his laws would actually suggest that homosexuality was a shameful and immoral practice to be avoided.
3. According to his laws, any man practising homosexuality was banned from becoming a member oof the council of nine, banned from expressing his opinion, banned from being elected as a priest, banned from entering public temples, and was not allowed in the agora.

4. The word in ancient Greece for homosexuality was kinaidos, which referred to an effeminate male and the passive partner in the homosexual act.

5. This practice was shunned and was the source of great shame for those caught in it; those engaged in such activity could be stripped of their political rights, banished, or even put to death.
J. Plato (427-347 BC) wrote on the subject of this type of relationship and expressed his idea that there was an accepted form of pederasty and one against which there should be laws.

1. In his work Symposium (c. 400 BC), Plato stated that a law should be enacted that prohibited taking advantage of young boys.

2. In later life he acknowledged that laws previously in existence should be enforced, which prohibited pederasty and homosexual activity among adults since they were “unnatural”.
3. However, he lamented the fact that his society endorsed these things and that his contemporaries were not convinced by an appeal to the natural order.

4. In the end, Plato suggested that society ought to enact laws against vices like homosexuality since the public should promote that which conforms to holiness and does not violate nature.

5. His idea was that the natural laws should be reinforced by civil laws.

K. Aeschines (c. 390-314 BC), in his work Against Timarchus acknowledged that there were laws on the books that prohibited sexual harassment or assault of young boys.

1. He further records that Greek law prohibited male prostitutes from holding office in civic affairs and from participating in religious observances.

2. He recognized that laws that regulate moral conduct were the best means of establishing and maintaining an orderly society.

3. This work indicated that there were laws prohibiting these things and that the punishment was anything from a fine to death, depending on the severity of the offense.
L. In short, these (and likely many others) recognized that there should be laws that governed morality and that these laws should be sanctioned by the religious world and civil society.

III. Roman society, laws, and the culture of homosexuality.

M. It seems that the Romans inherited some (most?) of their ideas about homosexuality from the Greek culture; further, it is recognized that it was a relatively widespread practice in Roman life.

N. It was found in all forms like pederasty, lesbianism, mutual adult relationships, and male prostitution.

O. Several legal codes were enacted by the Romans to legislate homosexuality, which included some forms of taxation against homosexual prostitutes (exsoleti).

1. Although it seems to have had little effect, the earliest example of this was the Lex Scantinia, which legislated against homosexual activity. c. 226 BC

2. Polybius (c. 122 BC) asserted that military punishment was inflicted on soldiers, “on young men who have abused their persons”, which likely covered a number of abnormal behaviors.

3. The Lex Julia de Adulteriis, enacted in 18 BC by Augustus, made adultery a crime.

a. By the 3rd century AD, it was extended to include sex with boys under 17, which carried the death penalty.

b. As a result of legal rulings in the empire, it was broadened in 438 AD in the Codex Theodosius to criminalize all homosexual activity.

c. This was repeated in the Codex of Justinian, which served as the basis for Byzantine Law for many centuries to come.

P. It should be noted that the laws were often not enacted by Christian leaders (until Theodosius and Justinian), but that later rulers only sought to enforce the laws already on the books.

Q. The legal system of Western culture with respect to civil and criminal law was largely modeled on the Greek and Roman legal systems until only very recently.

R. While homosexual activity existed in the Roman Empire, it was censured by some of the Stoic philosophers as being a practice that was unnatural.

1. The Stoic philosopher Musonius Rufus (30-101 AD) describes his position on homosexual activity in his Diabtribe 12 and says, “But of all sexual relations those involving adultery are most unlawful, and no more tolerable are those of men with men, because it is a monstrous thing and contrary to nature.”
2. The Roman historian Cornelius Tacitus (55-117 AD) in his Annals speaks openly of the "degeneration of youth" with reference to open promiscuity and sexual degeneracy during the time of Nero.

S. Therefore, for anyone to suggest that Greek or Roman culture embraced this as a natural expression or that some of their wisest men thought it an acceptable practice is to rewrite a portion of history.

T. Although the Persian, Greek, and Roman societies allowed a measure of homosexual activity, as those societies decayed the practice became much more prevalent.

U. Pitirim Sorokin, in his book The Crisis of Our Age, has pointed out that “civilizations in the midst of decay will experience increases in crime, suicide, and mental illness; further, as civilizations deteriorate into immorality of any kind, they see a decrease in productivity and creativity.”
V. Is this assessment not validated by the conditions one can observe in the modern United States of America?
IV. Biblical vocabulary.

W. Hebrew vocabulary.

1. bk;v' (shakhabh), verb, to lie down, to recline, used of lying down with someone for the purpose of sexual relations. Gen. 19:32,34, 39:7

a. In the New American Standard, the phrase lie with is used some 13 times and denotes the concept of sexual activity.

b. The related phrase to lie with a male as one lies with a female refers to engaging in male homosexual sex. Lev. 18:22, 20:13

2. vdeq' (qadhesh), is used in masculine (Deut. 23:17; I Kings 14:24) and feminine forms to refer to temple prostitutes, whether male or female. Gen. 38:21-22; Deut. 23:17

3. [d;y" (yadha), verb, literally, to know or have knowledge; sound exegetes recognize that it was used as a euphemism for sexual relations in certain contexts. Gen. 4:1,17,25

X. Greek vocabulary.

1. avrsenokoi,thj (arsenokoites), m.noun, 2X, a compound from a;rshn (arsen—male, with the stress on the masculine aspects of a man, especially sexual aspects) and koi,th (koite—bed), which is used most often in the New Testament with respect to the marriage bed. Rom. 9:10, 13:13; Heb. 13:4

a. The etymology of the term is one of the first things the translator must consider when attempting to establish the definition.

b. One should then seek to analyze its usage in as many contexts as possible, which will provide a semantic range for the term in question.

c. However, many have recognized that this term is not well attested in Roman literature and when it is used, it is telling that it is generally only found in vice lists.

d. In fact, it is not attested before Paul and a sizeable group of interpreters have either suggested or recognized that Paul coined the term from the Greek translation of Levitcus 20:13.
e. Nevertheless, all the standard lexical works have defined the term as a man who engages in sex with a male, a sodomite, a pederast, or homosexual.

f. In that regard, the term should be understood as the active or aggressive partner in a homosexual relationship.

g. Modern interpreters (a number of whom are admittedly homosexual or “homosexual affirming”) have disregarded hundreds of years of scholarly work and decided that the term means only sexual aggressor, such as a rapist or sexual abuser of slaves.

h. Others, who manifest the same bias, have attempted to limit the term to anyone that exploits people through sexual means; thus, they seek to limit it only to active male prostitutes.

i. The fact that they redefine terms to mean something else essentially suggests that a person cannot really know what the words of the Bible actually mean.

j. As Robin Scroggs (pro-homosexual) states, “Biblical judgments against homosexuality are not relevant to the homosexual debate today.”

k. Nevertheless, the term is general and condemns males lying with males without reference to age, position, authority, agression, etc.

2. malako,j (malakos), n.noun, 4X, pertains to that which is yielding or soft to the touch (Matt. 11:8); it came to be used of unmanly males; it was also used specifically of the passive partner in a same-sex relationship.

a. Again, all the lexicons agree that the secondary meaning of this term focuses on the passive male in homosexual activity, the catamite.

b. There is plenty of documentation that the root meaning of the term soft was expanded to denote one who was not strong or masculine, but demonstrated female attributes (according to Greek standards of manliness).

c. It was used pejoratively by Aristophanes (445-385 BC) to describe a man, who once was a hoplite (virile warrior), but who had adopted a more leisurely and luxurious lifestyle in retirement, which was considered the lifestyle of a woman.

d. The Roman playwright Plautus (c. 252-184 BC) used it alongside other disparaging terms to denigrate effeminate males.

e. The term is used in Corinthians alongside avrsenokoi,thj in a vice list that con- demned such activity. ICor. 6:9

f. Even those that advance a pro-homosexual agenda admit, “Malakos usually meant – an effeminate, highly promiscuous homosexual.”
g. While the term was used to describe the demeanor of less than manly men, it became a term that had definite sexual connotations.

h. Although there are a number of Greek terms that were brought into the Roman culture, malako,j (malakos) occurs repeatedly in literature dealing sexual conduct that was not approved.
3. malaki,a (malakia), adjective, is only used 3 times in the New Testament and refers to a condition that involves weakness, sickness, or disease. Matt. 4:23, 9:35, 10:1

4. It is certainly intriguing to note the relationship in the Greek language between the concept of effeminancy, homosexuality, and the idea of illness and disease.

V. The subject of homosexual activity and the Bible.

Y. Homosexual activity and the sin of Sodom. Gen. 19

1. Some interpreters have astonishingly concluded that the record of Sodom and Gomorrah makes no reference to homosexual activity at all.

2. Authors like D. Sherwin Bailey and John Boswell suggest that Christian prejudice against homosexuality is simply the result of misunderstanding the story recorded in Genesis.

a. Boswell argues that the story is grounded in the reality that the men of Sodom were anxious to interrogate the two angelic strangers to find out if they were spies.

b. Lot, who was a resident alien, angered the residents of Sodom by receiving foreigners without approval; further, he did not allow their credentials examined by the local leaders.

c. The citizens became incensed and showed the most extreme discourtesy they could by demanding that Lot send the two men out so they could interrogate them.

d. Therefore, his conclusion is that when the men of Sodom demanded to “know” the strangers in Lot’s house they simply wanted to get acquainted with them.

e. D.S. Bailey agrees that the problem was nothing more than a lack of hospitality; others have expanded this argument to teach that the sexual aspect of the story is simply the vehicle in which the issue of hospitality is addressed.

f. Bailey states that in the 943 times the Hebrew verb [d;y" (yadha’—to know) is used in the Old Testament, only 10 have a sexual connotation.

3. While one can agree that the vast number of usages simply mean to know or to get acquainted, context must be the determining factor in arriving at the author’s intended meaning.

4. The immediate context uses the same verb in verse 8, which obviously refers to sexual intercourse and not simply being acquainted with someone; both of Lot’s daughters were already engaged. Gen. 19:14

5. It would be quite unusual in narrative literature to use a verb with two different meanings so close together unless the author made the distinction very obvious. Gen. 3:5,7

6. Further, Judges record a similar incident and most orthodox interpreters recognize that the verb [d;y" (yadha’--know) is used to denote sexual relations. Jdg. 19:22,25

7. Beyond these facts, the verb is never used to refer to inspecting credentials or acting in an inhospitable fashion.

8. Bailey’s next major argument centers on the fact that the Lord had already determined to destroy the cities of the plain before this incident.

a. His line of reasoning would suggest that since God had already determined to judge Sodom, then this incident had no bearing on why He had pronounced judgment.

b. However, it should be evident that when God revealed His plan to Abraham He indicated that the moral condition of Sodom demanded His judgment. Gen. 18:20-21
c. He further states that the Bible indicates that the overthrow of Sodom had more to do with other factors than it did with sexual degeneracy.

d. He cites Old and New Testament passages that condemn Sodom for a number of things, none of which are homosexual in nature. Jer. 23:14; Ezek. 16:48-50; Matt. 10:15; IIPet. 2:6

9. However, the context of those passages should be examined since at least two of them refer to immoral sexual behavior; the Jeremiah passage is admittedly ambiguous.

a. Jeremiah 23:14 definitely mentions the sexual sin of adultery.

b.
Ezekiel ends his vice list with the general term abominations, which is the same noun that is applied to such things as cross-dressing (Deut. 22:5), cult prostitution (Deut. 23:18), and homosexual activity. Lev. 18:22

c.
The passage in Ezekiel uses Sodom as a term for the epitome of evil. Ezek. 16:46-47

d.
The passage in II Peter 2:6-7 has a decidedly sexual tone as seen in the various translations that describe their behavior as sensual (NAS), debauched (NET), filthy (NJB), immoral (RWB), and lasciviousness (YLT).

10. The parallel passage in Jude is not ambiguous but serves as a New Testament commentary on the reason for the destruction of Sodom. Jude 7

a. Again, as one might expect, the pro-homosexual lobby must do an exegetical number on this passage, which orthodox interpreters have long identified as a condemnation of the sin of homosexual activity.

b. The first argument is that the comments in Jude do not have any bearing on the incident recorded in Genesis 19

c. This is refuted by the fact that the destruction of the cities of the plain is in view, which happens to be the entire context of Genesis 18-19.

d. The second argument is that the passage in Jude is teaching only about respect for angels and so Jude cites an example of how people dishonor angels to prove his point.

e. However, the context of Jude is explicitly declared to be ungodly persons who turn the grace of our God into licentiousness…; it is explaining God’s unprecedented judgments on various categories of negative volition. Jude 4

f. The third attack comes on the phrase sarko.j e`te,raj (sarkos heteras—different flesh, strange flesh), which some insist cannot refer to human flesh but refers instead to angelic flesh.

g. This is problematic on a number of levels.

1.) Sodom and the cities of the plain had already been condemned before the attempted assault on the angels; the above interpretation would indicate that there had been an ongoing incidence of angelic sexual activity with humans for which there is no evidence.

2.) The Greek of Jude 7 also indicates that the sin of Sodom and the other cities was a perversion on the order of the angelic infiltration of Genesis 6; it is not the same event.

3.) The phrase o.n o[moion tro,pon (en homoion tropon—in like manner, in the same way) indicates that the sin of the cities was in some way similar to the angelic crossing of sexual boundaries that God had established. Jude 6

h. The fact that most translators and interpreters consider the sin of Sodom to be something that is certainly on the order of homosexual activity is seen in their translations of Jude 7.

1.) sexual immorality and unnatural desire (NET)

2.) sexual immorality and perversion (NIV)

3.) sexual immorality and unnatural lusts (NJB)

4.) gross immorality and strange flesh (NAS)

5.) sexual promiscuity and unnatural vice (NAB)

6.) JFB, in their Commentary Critical and Explanatory on the Whole Bible (1871), indicate in their understanding of the passage that sodomy is in view as they state, “In later times the most enlightened heathen nations indulged in the sin of Sodom without compunction or shame.”

11. Derek Kidner has effectively rebutted the arguments of Bailey and others with the following observations.

a. Statistics on word use are no substitute for contextual evidence, or else the more rare sense of the word would never seem probable; the passage in Genesis 19 demands the verb [d;y" (to know) be understood in a sexual sense.

b. It would also be grotesquely inconsequent (lacking reason, illogical) that Lot should reply to a demand for credentials by offering sex with his virgin daughters.

c. In Judges, no one suggests that the men of Gibeah were gaining knowledge of their victim in the sense of a personal relationship. Judges 19:22

d. Conjecture about the Sodomites substitutes a trivial reason for the serious one that was behind their destruction (inhospitality vs. gross, unnatural immorality).

e. Apart from this, it is silenced by Jude 7, which Bailey discounts; Kidner concludes by saying that not one of Bailey’s assertions stands any serious scrutiny.

Z. Homosexual activity and the Mosaic Law.

1. God’s commands in the Mosaic Law concerning homosexuality are clear: You will not lie with a male as one lies with a female, it is abomination. Lev. 18:22, 20:13

2. There can be little doubt that Moses was not attempting to establish an exhaustive code on sexual activity; instead he was dealing with the more gross offenses that were common to the nations surrounding Israel at that time.

3. Pro-homosexual advocates usually dismiss these passages with the suggestion that they are not moral prohibitions but simply religious prohibitions.

4. Their conclusion is that the passages in the Mosaic Law are not arguing against homosexuality, but only against Israel identifying with the religious practices of the Canaanites.

5. One problem is the assumption that ritual purity and moral purity are always distinct; such a distinction would lead one to conclude that adultery was not morally wrong (Lev. 18:20), child sacrifice was moral (Lev. 18:21), and that there was nothing wrong with bestiality. (Lev. 18:23)

6. Their second attack against this injunction is that the ceremonial aspects of the Mosaic Law have been eliminated for the Church Age believer and therefore, all aspects of the Mosaic Law have been annulled.

7. These types of attacks expose a massive ignorance of how the Mosaic Law (particularly the civil, legal code) fits into the overall plan of God in the Scriptures.

a. If one takes their assertions to the logical conclusion, then sex with animals and incest are appropriate behaviors since homosexual activity is sandwiched between these two prohibitions. Lev. 18:8-10

b. Secondly, their position does not recognize the fact that the Mosaic Law as a code of life has been superseded by the superior Law of Christ. Rom. 10:4

c. While the ritual aspects of the Mosaic Law have been eliminated (Mk. 7:19), it does not logically follow that moral precepts are no longer binding.
d. Paul refutes such nonsense with his assertion that the civil and criminal aspects of any legal system are there to prohibit the lawless and immoral types of behaviors it condemns. ITim. 1:9

e. Further, he asserts that bedding a male for sex is a criminal offense on the same order as patricide, matricide, murder, and kidnapping; it should be recognized and treated as such. ITim. 1:10

AA. Homosexual activity and the New Testament.

1. As has been stated previously, there are not a large number of passages that address the issue of homosexual behavior in the New Testament.

2. This work has dealt with several of the New Testament passages that are relevant to the discussion, but a very important passage in Romans must be addressed.

3. The prohibitions against homosexual activity are certainly found in the vice lists of I Corinthians and I Timothy. ICor. 6:9; ITim. 1:10

a. Homosexual advocates argue that the vice lists include all types of behavior and that Paul was teaching only against abuse in certain areas and not demanding complete abstinence from these vices.

b. They insist that Paul was dealing with sexual activity that was perverted, sinful, or exploitative—but this is not the same as rejecting either sexual orientation or specific acts as being sinful.

c. These men then attempt to argue from silence that Paul did not consider homosexual activity to be a sin, in spite of the fact that this activity is only found in his vice lists.

d. As pointed out above, this is often accomplished by virtue of redefining the terms on which interpreters and lexicographers have agreed for centuries.

e. In fact, homosexual advocates admit that “homosexual love” is not mentioned or condemned in the Scripture.

f. On that point they are correct; the Bible only refers to homosexual lust and degrading passions. Rom. 1:26-27
4. The major passage that devastates the practicing homosexual, or those that seek to justify such behavior, is found in Romans 1:24-27.

a. Ironically, those that promote homosexuality seek to reinterpret what is plainly stated, as they affirm that it condemns only a particular kind of homosexual activity.

b. They argue that the modern person that is exclusively homosexual cannot leave the natural use of the woman since his homosexuality is natural and heterosexuality would be unnatural for him.

c. Their assertions are based on two assumptions: first, that homosexuality is present in one’s constitution (part of the natural order) and second, that Paul was not aware of the different types of homosexuality that existed or was not aware of their causes.

d. They say that the passage in Romans is teaching Paul’s disdain for hedonistic homosexuals, whose jaded natures turn them into unnatural homosexuals.

5. However, to impugn Paul’s knowledge of the world in which he lived is the worst type of pretended scholarship.

a. Paul was from Tarsus, the third leading intellectual city in the world, ranking only behind Athens and Alexandria; the historian Strabo ranked Tarsus above Athens and Alexandria as an intellectual center.

b. Paul was well informed on the Jewish culture, and he could quote the Stoic poets and recite Stoic virtues at will, suggesting he was equally understanding of the Greco-Roman culture.

c. Thirdly, he was very well-traveled and would have been exposed to the cultures of Israel, Syria, Asia Minor, Greece, Rome, and most certainly others.

6. The argument of Romans 1 is very straightforward to the intellectually honest person, but theologians promoting the homosexual agenda seek to reinterpret or camoflouge the meaning (newspeak) to justify sinful activity.

a. As Blair states, “In the letter, the practice (of homosexuality) is seen as a resultant and unfortunate structural problem in the world after the Fall from the original created order.”

b. What Blair refers to as “an unfortunate structural problem” is actually sin.

c. He goes on to say “The homosexual reference, however, seems literarily most fitting since it illustrates what was perceived to be a reversal of a norm variously described by Paul as the exchange of the truth for a lie, professing wisdom for foolishness, and honoring and serving the creature more than the Creator.
d. The "reversal of a norm" is is simply a euphemism for justifying sin and depravity; further, to say that homosexuality is just an illustration of depravity, if homosexuality is not itself depraved, is completely illogical.

7. The structure, interpretation, and significance of Romans 1:18ff

a. Paul begins this section by explaining why the wrath of God is directed toward ungodliness and unrighteousness. Rom. 1:18

b. He indicates that man is without a legitimate excuse before God since He has provided an external witness to His existence in natural revelation. Rom. 1:19-20

c. However, even when the human race recognized the existence of God, they did not respond properly to this knowledge. Rom. 1:21

d. The natural response of honor and praise was suppressed and replaced instead with futile speculations. Rom. 1:21

e. This led to intellectual decay and the resultant spiritual darkness that characterizes those that reject the truth. Eph. 4:17-18
f. When the mind God provided man is not used for the purpose for which it was designed (to know God), it results in God judgment on the thinking processes. Rom. 1:21-22

g. Since mankind sought to fill the void left by their rejection of the Living God, they resorted to lifeless idols, which became increasingly less dignified. Rom. 1:23

h. At this point, man bowed down to a copy of his own form, and then to the creatures over whom he was commanded to rule. Gen. 1:26

i. The order God established at creation has thereby been reversed, which resulted in further judgment from God.

j. Three times in verses 24-28, Paul states that God gave them over, which is recognized not only as a judicial act by which God no longer restrains the evil in the hearts of men, but as God’s active wrath being revealed against them. Rom. 1:18

k. The result of their theological rejection of God was to exchange the truth for the lie. Rom. 1:25

l. Since they wanted a theological exchange, God responded with a judgment that resulted in the moral judgment on those that rejected Him.

m. The fact that he introduces the idea of lesbianism as being a judgment from God on women is designed to shock the audience. Rom. 1:26

n. Normally, the last segment of society to be affected in the decline of the culture is the women; Paul is presenting proof that normal virtue is gone, that the women have also degenerated to the most degrading of activities.

o. He categorizes homosexual activity between females as a change of the natural order and use of the female body for an unnatural (para. fu,sin--para phusin--against nature, in opposition to the normal and acceptable use).
p. Most, if not all, lexicons indicate that in this context the term crh/sij (chresis--use, function) refers to the natural function of the female in sexual relations.

q. He labels their desires for this unnatural activity as vile, dishonorable, shameful, or degrading lusts.
r. Paul equally condemns males that engage in homosexual activity, as he applies all he has said about the females to the males by using the adverb o`moi,wj (homoios--in the same way, likewise).

s. The natural desire that males have for females has now become perverted into unnatural desire for male-on-male sex.

t. Paul condemns this activity as indecent, shameful, or filthy as he details their inflamed sexual desire to engage in such patently disgraceful behavior.

u. Such activity is characteristic of those that have ceased to acknowledge God and His will in the matters of life.

v. Paul uses a play on words in the Greek to indicate that these types of people put God to the test and did not find He met their standards; therefore, God delivered them to a mind that does not meet the test--a substandard, unqualified, or worthless mind.

8. This passage leaves no doubt that Paul considered the shameful abominations of homosexual activity to be a direct result of rejecting God and substituting other gods; this lead to God’s punitive judgment on their actions.

VI. Views on homosexual activity following the writing of the Bible.

A. The Church Fathers were the early and influential theologians and writers in the Christian church, particularly those of the first five centuries of the Church Age.

B. The term means specifically writers and teachers of the Church, not believers in general; normally, it does not include the New Testament authors.

C. The very earliest Church Fathers, who wrote during the first two generations after the Apostles of Christ, are often called the Apostolic Fathers.

D. They are often further divided by the Council of Nicea: the writers up until 325 AD are referred to as the Ante-Nicene Fathers, and those after that date are called the Post-Nicene Fathers.

E. The Ante-Nicene writings and their views on homosexuality.

1. The Didache, the Epistle of Barnabas, and the Apostolic Constitutions (c. 2nd century AD) all condemn the practice of paidofqwria (paidophthoria--to decay or corrupt youth), which is a compound that means to corrupt boys.

2. It is translated by the phrases corrupt boys, commit pederasty, molest children, or commit sodomy.

3. Justin Martyr (150 AD) in his First Apology condemns all forms of sexual deviance and speaks of those who are “openly mutilated for the purpose of sodomy”. XXVII

4. Likewise, Clement of Alexandria (190 AD) speaks disparagingly of “boys, taught to deny their sex, act the part of women, and men play the part of women, and women that of men, contrary to nature”. The Instructor Book III, Chapter III

5. While Tertullian (220 AD) condemned adultery and fornication, he spoke of “other frenzies of passions, beyond the laws of nature...which are not sins, but monstrosities.” On Modesty Chapter IV

6. Cyprian of Carthage (250 AD) refers to the degradation of men in very severe terms as he states, “Turn your looks to the abominations, not less to be deplored, of another kind of spectacle. Men are emasculated, and all the pride and vigor of their sex is effeminated in the disgrace of their enervated body; and he is more pleasing there who has most completely broken down the man into the woman. He grows into praise by virtue of his crime; and the more he is degraded, the more skillful he is considered to be.”

F. Nicene and Post-Nicene opinions on the subject of homosexuality.

1. Eusebius of Caesarea (320 AD) notes that in the Law of Moses God had, “forbidden all unlawful marriage, and all unseemly practice, and the union of women with women and men with men.” The Proof of the Gospel Book IV, Chapter 10

2. John Chrysostom (390 AD) spoke of those that, “were addicted to the love of boys, and one of their wise men made a law that pederasty . . . should not be allowed to slaves, as if it was an honorable thing; and they had houses for this purpose, in which it was openly practiced. And if all that was done among them was related, it would be seen that they openly outraged nature, and there was none to restrain them.” Homilies on Titus
3. In fact, he also condemned homosexual activity between men and women in his Homilies on Matthew and Romans. “The men have done an insult to nature itself. And a yet more disgraceful thing than these is it, when even the women seek after these intercourses, who ought to have more shame than men”
4. Augustine (397 AD) wrote that, “offenses against nature are everywhere and at all times to be held in detestation and should be punished. Such offenses, for example, were those of the Sodomites; and, even if all nations should commit them, they would all be judged guilty of the same crime by the divine law, which has not made men so that they should ever abuse one another in that way.” Confessions 3.8.15

G. In short, from the time that Paul condemned these types of activities in the New Testament, there has been a consistent witness in Church history that likewise continued to condemn homosexual activity.

VII. Homosexuality and salvation.

A. Ph1 salvation.

1. Having gone to great lengths to document that the moral and legal position that homosexuality is a sin before God, one must address the matter of salvation.

2. The Bible makes it quite plain that God not only opposes those who engage in this type of lifestyle, but He actively judges them.

3. However, this sin, like all others with the exception of unbelief, is a sin for which Christ died; therefore, it is one that can be forgiven in Christ. IICor. 5:21; IPet. 2:24

4. Like any unbeliever that comes to faith in Christ, the homosexual can experience forgiveness, receiving the imputation of God’s righteousness and eternal life. Jn. 3:16

5. Paul indicates that the Church at Corinth was comprised of some believers that at one time were engaged in homosexual activity. ICor. 6:9,11

B. Ph2 salvation.

1. The Bible makes it plain that one of the purposes of Bible doctrine in time is to deal with one’s failures under God’s system of grace and attempt to minimize sinful behavior. I Jn. 2:1; Rom. 6:1-2

2. Like other vices, one who continues to practice homosexual activity after salvation is to come under the doctrine of separation. ICor. 5:11

3. This is to be enforced on a personal level as well as on the corporate level. ICor. 5:13

4. The believer that commits this sin, recognizes his mistake, and confesses it, is instantly restored to fellowship with God. IJn. 1:9

5. However, if he had been removed from the local church for flagrant sinning, he would have to be examined by the leadership in order to ascertain whether he should re-admitted to the fellowship. IICor. 2:6

6. If he has repented of his homosexual activity, he is to be readmitted as a member in good standing and encouraged by the congregation as is appropriate. IICor. 2:7-8

7. The principle of separation on a personal and corporate level is designed to teach people that flagrant sinning brings reproach on the believer that practices it; further, it brings reproach on the local church that compromises its witness by tolerating such activity.

8. If a believer comes in contact with a believer that has been ejected from the local church, he should avoid socializing with him, but instead should give him a firm but polite exhortation to stop his activity and return to Bible class. IIThess. 3:14-15

9. One should recognize that if things proceed to the point of excommunication there may be residual discipline that could impact the remainder of his Ph2 niche.

10. Believers should be discerning enough to recognize that the leadership of the local church must approach their decisions on the basis of biblical mandates, the best interests of the church corporately, the best interests of individuals, and existing civil laws.

C. Ph3 salvation.

1. Once any person believes in Jesus Christ for salvation he cannot lose his salvation due to any future sinful activity. Jn. 10:28

2. While a believer cannot lose his salvation, he can forfeit his rewards and be denied the portion of inheritance he could have had. ICor. 6:9-10

3. SG3 can be forfeited when the believer continually practices sinful activity, which he does not acknowledge before God, or seek to minimize or eliminate. IJn. 1:9

4. Further, it is clear that one of the purposes of learning Bible doctrine is to work on one’s areas of weakness, so as to not engage in perpetual sinning. IJn. 2:1

5. Therefore, the believer that practices homosexual activity following salvation suffers loss at the Bema Seat, but will not lose his salvation. ICor. 3:15

VIII. Homosexuality and the last days.

A. This point will detail the reasons for this apologetic, since this very time in history was envisioned in some of the prophecies concerning the last days. Jude 1:3

B. The books of Second Peter and Jude contain detailed prophecies about the last days; both indicate that there would be false teachers that would advocate sexual license under the guise of promoting grace. Jude 1:4

C. As is typical, those that advocate a pro-homosexual agenda have sought to discredit these canonical books by undermining their veracity, canonicity, and/or authority.

D. Both prophecies indicate that the these types of people would gain an audience among believers by resorting to false pretenses--flying false colors. Jude 4; IIPet 2:1

1. pareisdu,w (pareisduo--to enter alongside) is used only in Jude and means to slip in stealthily, to worm one’s way in, or to sneak in under false pretenses.

2. Peter uses a similar term pareisa,gw (pareisago--to bring in alongside), which means to bring something in that becomes an addition to something else, to introduce secretly.

3. The cognate parei,saktoj (pareisaktos--smuggled in, sneaked in) is used in Gal. 2:4 and has the similar idea of acting in a surreptitious manner by sneaking or smuggling something in. IIPet. 2:1

4. Therefore, it should not be surprising if these people are not immediately recognized as false teachers; further, it should not be surprising that their arguments contain some plausible rationales.

E. Both authors indicate that these people and their doctrines will be characterized by avse,lgeia (aselgeia--licentiousness).

1. The term denotes those who lack self-restraint, who conduct themselves in a manner that violates the bounds of what is socially acceptable; it means self-abandoned, lustfully indulgent, licentious, sensual, or debauched. IIPet. 2:2; Jude 1:4

2. John MacArthur has noted that the term refers to the person who is so dominated by his sin nature that he doesn't care what people say or think; he is not shocked by his own sinning since he has no sense of decency or shame.

3. The term is specifically applied to the men of Sodom and the debauched lifestyle that Lot observed on a daily basis. IIPet. 2:7

F. There can be little doubt that what is in view is a form of gross immorality as seen in the hapax evkporneu,w (ekporneuo--indulge in illicit sex), which denotes some sort of immorality. Jude 1:7
1. While this word is not well attested in extant literature, most have taken it to be a strengthened form of porneu,w (porneuo--to fornicate, engage in sexual immorality); the lexicons define it as flagrant or excessive immorality.

2. However, it is possible to understand the ek (ek--from) prefix in its natural sense of out of, or away from, which would suggest immorality that was out of or beyond the norm.

3. In no case can one understand the etymology of this word to be referring to anything dealing with the matter of hospitality.

G. Their flagrant or abnormal immorality involved sarko.j e`te,raj (sarkos heteras—different flesh, strange flesh), which must be understood as a different kind of flesh than the one established by God for sex.

1. While the pro-homosexual interpreters want to see this as angelic flesh, that would suggest that there had been an ongoing incidence of angelic sexual activity with humans following the flood and prior to Genesis 18; as one might expect, there is just no evidence for such an assertion.

2. The Greek of Jude 1:7 indicates that the sin of Sodom and the other cities was a perversion similar to the angelic infiltration of Genesis 6--not the same event.

3. Further, there is no evidence from the Genesis account that the men of Sodom perceived Lot’s visitors to be anything other than normal men; there is no reference to angels by the men, Lot, or the Sodomites.

4. It is very easy to understand the reality that having sex with the flesh of a male is very different than having sex with the flesh of a female.

H. Any one of these facts individually might not be sufficient to document that the sin of Sodom was specifically immorality and homosexual activity.

I. However, when taken together in the contexts in which they are found, and when coupled with what is known of the Bible and subsequent Church history, it becomes impossible for the intellectually honest person to arrive at any other conclusion.

J. Therefore, the clear teaching of both these books is that the last days will see a rise of false teachers with the specific agenda of turning the grace of God into licentiousness. Jude 4

1. This is to be understood in a general sense of sexual immorality that is redefined by the false teachers as constituting some provision of God’s grace.

2. It is fairly common among theological liberals to promote sexual freedom or liberation with the promise that anything done between two consenting adults is acceptable before God.

3. However, one problem with that assertion is there is not one verse in the Bible to support that contention.

4. Jude connects the behavior that modern theological liberals promote with the behavior of notorious rebels that God judged by using the Greek term o`moi,wj (homoios--likewise, in the same way). Jude 1:8

5. This certainly suggests that these modern false teachers also advocate or endorse the crossing of sexual boundaries established by God in order to pursue their chosen brand of immorality.

6. Theological liberals that tolerate, promote, sanction, or endorse homosexual activity are then a subset of false teachers that promote other forms of immorality through their teachings.

7. Both Peter and Jude agree that these false teachers’ theological perspective is hardly the work of sound exegesis; they merely dream up heterodox interpretations and theological rationalizations to justify their activities. Jude 1:8

a. Their promise of sexual liberation is really just doublespeak (language that distorts or disguises its actual meaning) for the matter of defiling the flesh.
b. They are characterized by a rejection of established authorities, which would include sound exegetes, centuries of interpreters, and established lexical works. Jude 1:8; IIPet. 2:10

c. Further, much of the sexual liberation (deviance) that has come to pass has been promoted by the “liberation of women”, which is doublespeak for rejecting the authority God gave man in the marital relationship.

d. As they reject authority, they move on to verbally attack the doctrines that have been considered hallmarks of the Christian faith for centuries as they blaspheme glories.
e. This would include glorious events (supernatural events, miracles), which liberal theologians have sought to explain (or explain away) with naturalistic explanations.

f. The glories may also refer to Christ's resurrection, ascension, present glorification, and future return for the Church, which are minimized or eliminated in liberal theology. IPet. 1:11
IX. Conclusions.

A. In spite of all objections to the contrary, the Bible is clear on the matter of homosexual activity and God’s opinion on the subject.

B. As one writer has stated quite well, “Only towering cynicism can pretend that there is any doubt about what the Scriptures say about homosexuality. The Bible has not even the slightest hint of ambiguity..”

C. The specious (having an attractive look of truth, but are in reality false) arguments of the homosexuals, homosexual-affirming theologians, or the homosexual community does not effectively undermine the weight of Scripture or the weight of centuries of theological commentary.

D. In fact, their perversions of the Word of God were foretold in the prophecies of II Peter and Jude; they are effectively fulfilling those prophecies in their zeal to justify this degenerate activity. Lev. 18:22
E. The misguided attempts to suggest that homosexuality is some sort of disease, genetically inherited, or unable to be changed or controlled, cannot be supported biblically.

1. The implication is often that one who has such a genetic predisposition is not responsible for it and should be free to express himself.

2. Accepting that fact that one is born with genetic predispositions does not mean that they are not sinful; in fact, given what the Bible reaveals about the sin nature it would tend to suggest that some (many) genetic dispositions are in fact sinful. Ps. 51:5, 58:3; Rom. 7:18,21

3. Do normal individuals, or society at large, allow those born with a tendency to steal, lie, fornicate, murder, (or any other sin) simply acquiesce to those with such propensities and allow them to engage in them at will?

4. Nevertheless, this is what the homosexual lobby advocates; they believe that individuals, Christians, churches, and society at large should should endorse and embrace something that God designates as an abomination. Lev. 18:22
5. Thus, the heredity defense will not stand the test of a thinking person when it comes to moral matters regarding homosexuality.

F. The second argument often advanced is that the nature of homosexuals is the result of their environment; very often, it is the fault of a domineering mother/female.

1. Researchers have suggested that faulty family roles may have contributed to the practice; this would include dominant mothers and/or absent or disinterested fathers.

2. Other research concludes that homosexuals may come from homes where physical and/or sexual abuse has taken place.

3. However, this rationale (however much truth may be in it) still does not excuse anyone from committing sins against individuals or committing crimes against society.

4. How many people have come from the same or similar backgrounds, suffered emotional or sexual abuse, and have risen above it to excel in the physical and moral realms?

5. Should society excuse any anti-social, illegal, or immoral activity because the person was raised in difficult circumstances?

6. While believers may have compassion on and rightly sympathize with those that have had lives that are less than desirable, that is a far cry from excusing unethical, immoral, and unnatural behavior.

7. Thus, the environmental factors that may contribute to this sin cannot be used to justify the sin.

G. Paul states unequivocally that the root cause of homosexual activity is found in rebellion against the revealed nature of God, which is clearly seen by means of the physical creation. Rom. 1:18ff

1. In the writings of Paul and other great thinkers like Plato, William of Ockham, George Washington,
 John Quincy Adams,
 and many of our great leaders, there was a clear connection between God’s revelation and human morality.

2. Even those that do not adhere to Christianity admit that teachings about morality have been largely influenced by the Christian religion.

H. As stated in the introduction, religion has a direct effect on morality, while morality has a direct effect on law and legislation.

I. Paul makes it quite clear that God’s view on the matter of law in general is that leaders should legislate against homosexuality and other crimes. ITim. 1:10

J. Therefore, pro-homosexual legislation is not only a violation of God’s view, it is antinomian (lawless) in its very character.

� “The land of the Sodomites, a part of Canaan afterwards called Palestinian Syria, was brimful of innumerable iniquities, particularly such as arise from gluttony and lewdness, and multiplied and enlarged every other possible pleasure with so for- midable a menace that it had at last been condemned by the Judge of All…Incapable of bearing such satiety, plunging like cattle, they threw off from their necks the law of nature and applied themselves to…forbidden forms of intercourse. Not only in their mad lust for women did they violate the marriages of their neighbors, but also men mounted males without respect for the sex nature which the active partner shares with the passive; and so when they tried to beget children they were discovered to be incapable of any but a sterile seed. Yet the discovery availed them not, so much stronger was the force of the lust which mastered them. Then, as little by little they accustomed those who were by nature men to submit to play the part of women, they saddled them with the formidable curse of a female disease. For not only did they emasculate their bodies by luxury and voluptuousness but they worked a further degeneration in their souls and, as far as in them lay, were corrupting the whole of mankind.” Philo, On Abraham 1.133-136

� � HYPERLINK "http://qspirit.net/ruth-naomi-loved-each-other/" ��http://qspirit.net/ruth-naomi-loved-each-other/�

�.James DeYoung, The Old Testament Witness to Homosexuality; A Critical Assessment of the Prohomosexual Interpretation of Scripture, 29

4 Robert J. Buchanan, Love, Honor & Respect: How to Confront Homosexual Bias and Violence in Christian Culture, 8

�.Plato, Laws, Book VIII, “But how can we take precautions against the unnatural loves of either sex, from which innumerable evils have come upon individuals and cities?”

� Aeschines, Against Timarchus 12.16.21

� Polybius, Histories. 6.37.9 �HYPERLINK "http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/6*.html" ��http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/6*.html�

� J. Boswell, Christianity, Social Tolerance, and Homosexuality. p. 344

� Robin Scroggs, The New Testament and Homosexuality p. 127

� http://ancienthistory.about.com/od/women1/a/aa011500a.htm

� �HYPERLINK "http://www.gaychristian101.com/Jude.html"��http://www.gaychristian101.com/Jude.html�

� �HYPERLINK "http://www.ccel.org/j/jfb/jfb/JFB65.htm" ��http://www.ccel.org/ccel/jamieson/jfb.xi.xxvi.i.html�

15 Derek Kidner, Genesis: An Introduction and Commentary p. 137

� Ralph Blair An Evangelical Look at Homosexuality

� Kim Stabinski Homosexuality, What the Bible Does and Does not Say. The Ladder, July, 1969 (The Ladder was the first nationally distributed lesbian publication in the United States 1956-1972)

� P. Michael Ukleja Homosexuality in the New Testament, Bibliotecha Sacra October, 1983

� Ralph Blair An Evangelical Look at Homosexuality

� �HYPERLINK "http://www.earlychristianwritings.com/didache.html" ��http://www.earlychristianwritings.com/didache.html� Didache 2.2; Barnabas 19.4; Apostolic Book 6 Section V.XXVIII

� http://www.catholic.com/tracts/early-teachings-on-homosexuality

� P. Michael Ukleja, Homosexuality in the Old Testament, Bibsac July, 1983

� George Washington in his farewell address stated, “And let us with caution indulge the supposition that morality can be maintained without religion. Whatever may be conceded to the influence of refined education on minds of peculiar structure, reason and experience both forbid us to expect that national morality can prevail in exclusion of religious principle.”

� “The law given from Sinai was a civil and municipal as well as a moral and religious code; it contained many statutes . . . of universal application-laws essential to the existence of men in society, and most of which have been enacted by every nation which ever professed any code of laws”. John Quincy Adams, Letters of John Quincy Adams, to His Son, on the Bible and Its Teachings

PAGE
18
Apologetic Against Homosexuality 10-24

Ron Snider--Makarios Bible Church

