
Digital Commons @ George Fox University

Doctor of Ministry Theses and Dissertations

2-11-2016

Veiled Glory: How Conservative Anabaptist
Women Reflect the Feminine Image and Glory of
God
Elaine V. Yoder
eyoder11@georgefox.edu

This research is a product of the Doctor of Ministry (DMin) program at George Fox University. Find out more
about the program.

This Dissertation is brought to you for free and open access by the Theses and Dissertations at Digital Commons @ George Fox University. It has been
accepted for inclusion in Doctor of Ministry by an authorized administrator of Digital Commons @ George Fox University. For more information,
please contact arolfe@georgefox.edu.

Recommended Citation
Yoder, Elaine V., "Veiled Glory: How Conservative Anabaptist Women Reflect the Feminine Image and Glory of God" (2016). Doctor
of Ministry. Paper 146.
http://digitalcommons.georgefox.edu/dmin/146

http://www.georgefox.edu/
http://www.georgefox.edu/
http://digitalcommons.georgefox.edu
http://digitalcommons.georgefox.edu/dmin
http://digitalcommons.georgefox.edu/edt
http://www.georgefox.edu/seminary/programs/dmin/index.html
mailto:arolfe@georgefox.edu

	

	

	

GEORGE FOX UNIVERSITY

VEILED GLORY: HOW
 CONSERVATIVE ANABAPTIST WOMEN

 REFLECT THE FEMININE IMAGE AND GLORY OF GOD

A DISSERTATION SUBMITTED TO
THE FACULTY OF GEORGE FOX EVANGELICAL SEMINARY

IN CANDIDACY FOR THE DEGREE OF
DOCTOR OF MINISTRY

BY
ELAINE V. YODER

PORTLAND, OREGON
FEBRUARY 2016

George Fox Evangelical Seminary
George Fox University

Portland, Oregon

CERTIFICATE OF APPROVAL

DMin Dissertation

This is to certify that the DMin Dissertation of

Elaine V. Yoder

has been approved by
the Dissertation Committee on February 11, 2016

for the degree of Doctor of Ministry in Leadership and Spiritual Formation.

Dissertation Committee:

Primary Advisor: Leah Payne, PhD

Secondary Advisor: Dan Lioy, PhD

Expert Advisor: Donna Wallace, DMin

	

	

ii

Copyright © 2016 by Elaine V. Yoder.
All rights reserved.

Unless otherwise noted, all Scripture references are taken from the New American

Standard Bible, copyrighted 1993, by B.B. Kirkbride Bible.	

	

	

	

iii

To Frieda – who provides retreat, nurture, and friendship
To Leah and Donna – who inspire me

To all the women at Life Counseling Ministries from whom I have learned

	

	

iv

TABLE OF CONTENTS
	

ABSTRACT ... vi

SECTION I: THE PROBLEM.. 1

Introduction ... 1

Vignette #1 .. 1

Vignette #2 .. 1

Vignette #3 .. 3

The Dilemma for Women Living in Traditional Anabaptist Communities 4

Who Are the Anabaptists? ... 9

Defining the Feminine in the Conservative Anabaptist Tradition 13

Identifying Weaknesses in a Patriarchal Community ... 14

Summary ... 20

SECTION II: ALTERNATIVE SOLUTIONS ... 22

Introduction ... 22

Theological Constructs of Gender ... 23

Finding Joy and Life Through Motherhood .. 24

Woman as Man’s Helper ... 24

Complementarian Genders .. 27

A Historical Work Exploring Women in the Radical Reformation 29

Summary ... 30

SECTION III: THE THESIS .. 32

Introduction ... 32

Biblical Feminine Images of God .. 32

Created in the Image of God: Masculine and Feminine .. 34

Patriarchy and the Feminine .. 35

God Wants to Be Known ... 36

Jewish Writings and Gender Distinction ... 37

Biblical Images of the Shekinah and the Feminine ... 39

The Shekinah Glory and the Feminine .. 40

The Shekinah Glory in the Old Testament .. 41

	

	

v

The Shekinah as the Mother-Image of God ... 43

The Shekinah Glory and the Rabbis .. 48

The Shekinah Glory in Jewish Mysticism ... 50

The Lady Wisdom of Proverbs Eight .. 51

Proverbs 8:1-11, The Voice of Wisdom .. 55

Proverbs 8: 12-21 The Origins of Lady Wisdom .. 57

Proverbs 8:22-31 Lady Wisdom, Participant in Creation .. 58

Proverbs 8:32-36 The Image of a Wife ... 62

Lady Wisdom and the Traditional Feminine ... 64

Voice .. 64

Pursuit .. 66

Mystery .. 67

Creativity ... 68

The Shekinah as Veiled Glory .. 69

Veiled Glory: A Working Metaphor for Biblical Femininity Through a Conservative
Anabaptist Lens ... 70

What is the Veil?? .. 71

Women Wearing Head Veils ... 72

Mirrored Feminine Images of God, Biblical Narratives of Women Revealing “Veiled
Glory” .. 75

Introduction ... 75

Three Old Testament Narratives .. 76

Three New Testament Narratives .. 82

Women Empowered to Live into Veiled Glory Through Spiritual Transformation 88

Summary ... 94

SECTION IV: TRACK 02 ARTIFACT DESCRIPTION .. 96

SECTION V: TRACK 02 ARTIFACT SPECIFICATION .. 97

SECTION VI: POSTSCRIPT ... 105

APPENDIX 2: ARTIFACT MANUSCRIPT – VEILED GLORY 107

Bibliography ... 166

	

	

	

vi

ABSTRACT

Through the lens of the metaphor “Veiled Glory,” this dissertation explores how a

traditional conservative Anabaptist view of the feminine reflects specific aspects of

God’s image and glory. Drawing from Scriptures that detail feminine aspects of God’s

image, such as mother, mystery, wisdom, and a Jewish rabbinic and mystical

understanding of the Shekinah glory of God, one discovers significant feminine images

of God threaded throughout the biblical account. Embracing these aspects of God’s

image can bring personal identity and shalom, a Hebrew word describing a deep inner

peace and sense of wellbeing, to women belonging to traditional Anabaptist

communities.

Section I explores the conundrum women in traditional Anabaptist communities

experience when caught between an often-silencing patriarchal leadership and the

influence of contemporary views of the feminine sometimes experienced as minimizing

to traditional feminine roles. Section II explores alternative solutions offered to address

issues surrounding the traditional feminine, while noting the absence of identifying how

the traditional feminine reflects elements of God’s image. Section III traces the feminine

images of God as mother, Lady Wisdom, the feminine personification of wisdom as

counterpart to the Creator, and the feminine aspects of the Shekinah, all of these images

enhancing the traditional conservative Anabaptist view of the feminine. Character

sketches of six women from the Scriptures help to shape the working metaphor of “veiled

glory,” bringing vision and substance to the personal identity and agency of women

living in conservative Anabaptist communities. It is through the disciplines of Scripture,

meditation, prayer, and self-examination that conservative Anabaptist women become

	

	

vii

enlivened by the Holy Spirit to receive and embody these important and often missed

elements of God’s image and glory. Sections IV and V outline the Artifact specifications

of a non-fiction book that reveals the powerful metaphor of “Veiled Glory” as a

meaningful way for women in traditional settings to embrace the feminine image and

glory of God which they bear through personal spiritual formation. The Artifact itself is a

non-fiction, somewhat academic, book manuscript described in Sections IV and V.

1	

SECTION I: THE PROBLEM

Introduction

Vignette #1

Emily, a young mother of three small children, dreamed of being a wife and

mother as a young child. She experienced the affirmation of her conservative Anabaptist

community as she gratefully married her high school sweetheart and settled into the life

of her dreams. While she has a strong relationship with her husband, his work involves

long hours and a distant commute with a construction crew. He often comes home from

work late in the evening, feeling exhausted. He seems distant and detached in the

evenings. After eating supper, reading the newspaper, napping on the recliner, and

playing a few minutes with the children, her husband is ready for bed. The days become

an endless cycle of routine with the demands of three small children.

Emily’s single friends, who are career women, recently left on one of their

frequent vacations to an exotic, far-off place. It has been a long time since Emily and her

little family has been on a vacation, or even take a day off. Emily finds her life’s dream

of becoming a wife and mother has now become an ironic trap.

Vignette #2

Anna has been a conservative Anabaptist pastor’s wife for thirty-five years. Since

her husband’s ordination two years after their marriage, life has been a constant frenzy of

activity. Their five children are all married and three new grandbabies will be arriving to

join the current six that Anna enjoys grand mothering. In addition, her parents and her in-

laws are all requiring more assistance with increasing health needs. Anna’s time and

energy do not seem to match the challenge of the growing demands.

2

	

However, there is an underlying and pervasive sense of uneasiness for Anna.

Maybe it has been there a long time, deep under the surface, smothered by life’s

activities. Since her husband’s ministerial retirement, the feelings of uncertainty have

intensified for Anna. Of course, she could never tell anyone; they have had such an

effective ministry. How could she rock the boat with her sadness? Anna feels she must

gain victory over these sad, sinful feelings that she finds difficult to shake.

Anna has felt estranged and isolated from her husband more acutely in the last

few months since the congregation where her husband had pastored for many years is

facing significant relational issues. Men in the leadership of the church sharply disagree

on the acceptability of the use of the internet for private family business.

Anna’s husband has become distant and angry. She longs for conversation with

him about the issues, but he refuses to talk, telling her it’s not an issue she needs to think

about. He has been gone many evenings for long “brothers’” meetings. When he is home,

he is silent and withdrawn. It appears as if there will be a church split because of the

divisiveness of the issue.

Anna’s closest friend, Mary, is married to one of the other men who is most

deeply resistive to the changes being proposed. Mary has been the one who has walked

with Anna through the tough times for many years. Church division could mean losing

her closest friend. The stress that everyone is experiencing in this issue seems unbearable.

The tension at church is palpable.

Questions surface for Anna at unexpected times. Does her life really have

meaning and significance? Anna has always tried to ‘do the right thing,’ managing her

household and listening to the heartaches of women in their congregation. She has even

3

	

gathered small groups of struggling women together for tea, to share their joys and

sorrows with each other. Anna thought her relationship with God was alive and vibrant,

but lately that closeness seems blunted. She has been experiencing her relationship with

God as insignificant and distant. Anna ponders what is missing and what will help her

climb out of this deepening valley of despair.

Vignette #3

Barbara, an eighteen-year-old single woman, lives at home with her parents and is

a member of a conservative Anabaptist church community. Her home has been

emotionally chaotic since she was a tiny child. During her growing-up years, her father, a

farmer, was emotionally distant from the family, often exhibiting unexpected outbursts of

violent anger. Several years ago, he was severely injured in a farm accident. Her mother

has worked hard to maintain the family dairy business during her husband’s prolonged

convalescence. Barbara, as the third child, first daughter, in the family, has been required

to operate the morning and evening dairy operation with her two younger sisters and her

uncle, her father’s younger brother. Barbara’s older brothers are working at jobs away

from home to help support the family. Mom is overwhelmed in the house with a toddler

and an infant while caring for her husband’s medical needs.

Barbara has recently revealed to a counselor that she struggles with depression

and some suicidal thoughts that “I would never act upon because I know it’s wrong.” She

feels trapped at home with the increased responsibilities she has been required to

shoulder since her father’s accident.

Cautiously, Barbara discloses another piece of her story to the counselor. She

reveals that her oldest brother has made numerous sexual advances toward her over the

4

	

past several years. He catches her in unexpected places in spite of her attempts to avoid

him. She feels powerless to stop him. She has also discovered pornography in his room

when she has done the weekly housecleaning.

Barbara refuses to confront her brother or to tell her parents about what is

happening to her. She believes her mother already carries too much of a burden. If she

confided in her mother, she would probably trivialize her revelation, or even possibly

blame Barbara for what is happening. Barbara believes the church community thinks of

her family as a difficult problem. She does not want to create more shame for her family.

The Dilemma for Women Living in Traditional Anabaptist Communities

Our three fictional stories each represent frequent issues that face conservative

Anabaptist women. Each woman in the stories, although in different seasons of life with

differing relational issues, struggles with an underlying inner sense of feeling trapped in

her life situation. The community of believers that is called to affirm, cherish, and

provide a context for healing relationships often remains oblivious to their difficulties.

Women who live in communities that embrace traditional Anabaptist values face

significant issues on two opposing sides. Distortion of the Biblical understanding of men

as leaders can leave women minimized with a diminished sense of their personhood. On

the opposing side, the influence of popular feminist voices, which seek to validate a

woman’s personhood through nontraditional roles, increases the confusion for women

living in traditional communities. As researcher of historic issues of Anabaptist women

Joyce Irwin notes, “Societal influence makes itself felt even among religious groups

5

	

which are fundamentally at odds with society.”1 A closer look at these opposing ‘voices’

vying for women’s hearts in traditional communities will help define the problem

addressed by this dissertation.

A strong emphasis on male leadership, endorsed by Scripture, provides the basis

for men assuming the leadership roles in the family, church, and community in a

conservative Anabaptist setting.2 A distortion of the biblical call for male leadership can

deteriorate biblical male leadership into male dominance. Dominance imposes the

masculine will and power without a sense of needing to hear or consider the feminine

voice.

A strong emphasis on male leadership prevails within the traditional conservative

Anabaptist communities. There are significant passages of Scripture, particularly in the

New Testament epistles, that give credence to this emphasis. One primary passage

bearing this theme is found in Ephesians five. The apostle Paul writes: “For the husband

is the head of the wife, as Christ also is the head of the church.”3 Paul further instructs

wives to “be subject to your own husbands, as to the Lord.”4 At first glance, this

straightforward instruction leaves little room for discussion. However, one little

qualifying phrase in Paul’s instruction adds a new dimension to the discussion of

husband/wife relationships and, I believe, to gender relationships in the Christian

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1Joyce L. Irwin, Womanhood in Radical Protestantism, 1525-1675 (Lewiston, NY: E. Mellen

Press, 1979), xxvi.

2 Daniel Kauffman, Doctrines of the Bible, a Brief Discussion of the Teachings of God's Word

(Scottdale, PA: Mennonite Pub. House, 1928), 157, 412. This book could be considered a sort of theology
101, offering a conservative Mennonite doctrinal statement.

3 Ephesians 5:23.

4 Ephesians 5:22.

6

	

community. “As Christ also is the head of the church”5 requires a careful look at Jesus’

relationship to believers, more specifically to women. Christ, our example of servant

leadership, becomes the foundational premise on which patriarchal leadership rests.

Servant leadership, when defined as commitment to the well-being of another person

regardless of personal cost, reshapes the parameters of patriarchal leadership. Instead of

dominance and dictatorship, leadership becomes self-sacrificing servanthood.

Male dominance that spawns from a strong emphasis on male leadership can

minimize the personhood of women in conservative Anabaptist communities. When men

understand their leadership role as dictating law and order, leadership becomes

suppressing. If one subscribes to the belief that women bring a critical element of the

image of God to bear in our world, male dominance is at risk of squelching and

minimizing a critical element of the Creator’s image and intention for the world.

Consequently, in the case of male dominance, the feminine voice is neither pursued nor

heard. When submission of women is emphasized without the accompanying call for the

servant leadership of men, coupled with the dominance of patriarchal male leadership, it

can lead to a disastrous impact for both women and men living in conservative

Anabaptist communities. The minimizing of a woman’s sense of personhood, identity,

and impact can lead to a chronic sense of emptiness and despair.

In the second, opening vignette, Anna, although a pastor’s wife, experiences this

sense of emptiness, despair, and detachment from her husband. There is a loss of voice

not only for her concerns about the church situation, but also in her relationship with her

husband.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Ephesians 5:23b.

7

	

Men can become vulnerable to the destructive use of uninhibited power, although

this impact is often subtle, unnoticed, or defended as biblical. Instead of working as a

team and dialoguing together about issues, discussions are often relegated to ‘men only’

conversations.

Conversely, the minimizing of traditional feminine roles by the societal influence

of popular feminist voices, in subtle ways, affects the sense of personhood for women

living in traditional communities. While popular Christian feminist thought attempts to

offer solutions to the silencing and abuse of women, the influence of the reconstruction of

gender values can negatively affect the identity of women living in traditional

communities. The popular feminist movement, responding to the abuses of women living

in traditional patriarchal settings, reacts to the emphasis of servant roles relegated to

women over the centuries. Predominant male leadership is understood as unjust to

women; thus, justice and inequality become the primary focuses of feminists. In larger

Christian circles, including more contemporary Anabaptist settings, pastoral positions

and ordination for women are examples of the restructured values of gender roles.

Although conservative Anabaptist women as a whole have no expectation or aspiration

for pastoral leadership, the issue of having a voice in the life of the church is a significant

issue with which to grapple.

While conservative Anabaptists live, in the eyes of many, sequestered from the

common culture, there is a subtle impact from the popular feminist voices upon women

in traditional conservative Anabaptist communities. Like Emily, in our first opening

vignette, stay-at-home motherhood can feel confining and minimizing.

8

	

Throughout the twentieth century, affluence and the use of technology have

presented conservative Anabaptist communities with perplexing choices. Exposure to

popular feminism can bring uneasiness to women embracing traditional values.

An example of this conundrum would be mothers of young children feeling

pressure to find employment outside of the home setting. The technological world can

present increased financial needs. Working outside of the home to bring a second income

to the family budget brings more financial freedom, while the traditional value of mothers

in the home feels less desirable. The pressures created by our affluent American culture

can challenge the conservative Anabaptist worldview of a simple lifestyle. Simplicity in

this worldview emphasizes an avoidance of excesses and focuses on values such as

gardening; food preservation, like canning and freezing of produce; and stay-at-home

mothering, all of which enables a family to live on a single salary. A closer look at these

opposing and conflicting voices helps one understand the difficulty, confusion, and even

isolation that surrounds women who desire to embrace the traditional roles of women.

A deeper problem emerges that is worthy of our consideration. Hidden in the

shadows of the conservative Anabaptist tradition lurks a compelling question. What are

some of the foundational biblical principles, which substantiate the traditional identity

held for women in a patriarchal Anabaptist community? Do women bring anything of

significance to a patriarchal system? Was the Creator’s plan for women living in a

conservative Anabaptist community to be relegated to insignificance in a world where

men hold the public leadership roles? How can one gain an understanding of the heart of

the feminine while embracing a patriarchal worldview? Effectively wrestling with these

questions for conservative Anabaptists requires seeking an understanding of how the

9

	

feminine, in a traditional way, reveals the image and glory of God, and some of the

biblical accounts that reflect the feminine images of God. It goes back to the biblical

narratives of the beginning of time, when God created humankind, both male and female,

in His image.

An exploration of biblical femininity through a traditional conservative

Anabaptist lens becomes paramount for effectively grappling with the failures,

weaknesses, and abuses of patriarchy. But even more primary is a search to discover the

biblical foundations of the traditional view of the conservative Anabaptist feminine and

how it uniquely bears the image of God. This is essential for assisting women in

traditional settings to discover and embrace a life of shalom as they press into their

creative design.

Before exploring these concepts, a brief description of Anabaptists will clarify the

focus of this writing. This dissertation will address women from current, conservative

Anabaptists communities.

Who Are the Anabaptists?

American Anabaptists trace their roots to a movement that was born in Europe

during the sixteenth century Protestant Reformation of the church, a time of dissent

against the Roman Catholic Church. Anabaptism has become known as the “radical

reformation.”6 While Anabaptist beginnings were contemporary to other reformers

including Luther (Lutheran) and Zwingli (Reformed), the Anabaptists ultimately believed

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 John D. Roth, “Recent Currents in the Historiography of the Radical Reformation,” Church

History 71 no. 03 (2002): 525.

10

	

the Protestant reformation faltered, becoming compromised and incomplete.7 Anabaptists

stood firmly on the doctrinal beliefs of adult believer’s baptism and separation of church

and state, with a strong emphasis on the discipleship of the community of believers.8

During this troubled time of church history, adult believer’s baptism was addressed by

local authorities with capital punishment; consequently, severe persecution of

Anabaptists ensued.9 Thousands of Anabaptists experienced martyrdom for their faith

throughout the sixteenth and seventeenth centuries.10

J.C. Wenger writes of Swiss Anabaptism, “it was a sound and Biblical faith,

stressing the preaching of the Gospel, a free and voluntary commitment to Christ,

baptism as a sign of one’s faith in Christ and of the intention to live a life of Christian

discipleship . . . free of state control, but exercising a firm discipline over its members.”11

Conservative Anabaptists continue to be known as Biblicists,12 using literal interpretation

of Scriptures with an emphasis on leading a simple life without encroachment from the

“outside world.”

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Cornelius J. Dyck, An Introduction to Mennonite History; a Popular History of the Anabaptists

and the Mennonites (Scottdale, PA: Herald Press, 1981), 36.

8 Beulah Stauffer Hostetler, American Mennonites and Protestant Movements: A Community

Paradigm (Scottdale, PA: Herald Press, 1987), 87.

9 Alan Kreider, “The Servant Is Not Greater than His Master: The Anabaptists and the Suffering

Church,” Mennonite Quarterly Review 58, no. 1 (1984). This article overviews the Anabaptist martyrdom
and suffering that became a central focus of Anabaptist theology as cross-bearing followers of Christ.

10 Cornelius J. Dyck, “The Suffering Church in Anabaptism,” The Mennonite Quarterly Review
59, no. 1 (1985): 5, 15.

11 J.C. Wenger and Harold Stauffer Bender, The Mennonite Church in America, Sometimes Called

Old Mennonites (Scottdale, PA: Herald Press, 1966), 33.

12 William Roscoe Estep, The Anabaptist Story (Grand Rapids, MI: Eerdmans, 1975), 15.

11

	

Passionate commitment to radical discipleship to Christ and ongoing severe

persecution in the European homelands of Germany, Switzerland, France, and the

Netherlands led to large numbers of Anabaptists immigrating to America, beginning in

the late seventeenth century.13 William Penn, a Quaker from England who received a

large land grant from King Charles II, assisted many Anabaptists to purchase land and

settle in Pennsylvania. His “objective was to establish a colony where unwanted religious

groups could find refuge.” “Thus began Penn’s ‘Holy Experiment,’ where many godless

activities were prohibited.”14

Beulah Stauffer Hostetler, Mennonite historical writer, accurately states it like

this: “The Mennonite form of church government was particularly vulnerable to

schism.”15 Already in Europe, a more conservative Anabaptist group, the Amish schism,

was established in1693, while multiple new schisms developed in America over the

course of the centuries.16 Conservative elements of these schisms with emphasis on

maintaining traditional practices continue today. The women of these conservative

communities are the focus of this dissertation.

In her book, Mennonite Women, A Story of God’s Faithfulness, 1683-1983, Elaine

Sommers Rich chronicles the stories of many Mennonite women spanning a three-

hundred-year span. The book narrates amazing stories of courageous women, pioneers

who mothered many children, risking their lives to give birth and raise large families. In

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Dyck, 188.

14 Hostetler, 23.

15 Ibid., 126.

 16 Ibid, 31. Hostetler chronicles a detailed account of the many schisms and influences that

impacted the Anabaptist communities in America, 125-149.

12

	

the chapter entitled “Mothers,” she recounts the stories of seven exemplary women17 who

through their motherhood have offered sacrificial love and service to their families and

communities.

Barbara Bachman Heiser Eyer, who early in her marriage became a widow with

three small children, “is remembered still by her grandchildren for the delicious angel

food cakes and huge sugar cookies she made…[h]er garden was bordered by neat beds of

chives and other herbs. . . Barbara’s spirit did not fail. . . because of her trust in God.”18

Adella Brunk Kanagy echoes traditional values in her tribute of her mother.

Today I see Mama’s ninety years of ordinary living as a witness to her faith, as a
pattern, as an unspoken statement of values. . . The loving doing of sharing with
neighbors, attending sewing circle faithfully, helping quilt for relief, piecing quilts
and knitting afghans for children, grandchildren, and great-grandchildren, . . .19

she names as bringing value to her mother’s life.

These narratives give voice to the behind-the-scenes contributions of women in

traditional Anabaptist communities. Like the gospel narrative of the widow’s mite, and

the cup of cold water offered in the name of Jesus which is noted at the end of time, these

narratives reflect often uncounted and unnoticed contributions to the kingdom of Jesus.

Although this concept is not for women alone, it gives fabric to the concept of “veiled

glory,” which our study of the feminine images of God reveals through the exploration of

the feminine elements of the Shekinah glory of God.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Elaine Sommers Rich, Mennonite Women: A Story of God's Faithfulness, 1683-1983 (Scottdale,

PA: Herald Press, 1983), 57.

18 Ibid., 75.

19 Ibid., 78.

13

	

Defining the Feminine in the Conservative Anabaptist Tradition

Definitions for what it means to be feminine have become a current matter of

debate. One researcher defines the essential feminine construct as to “construe gender as

resident within the individual,” which “portray[s] gender in terms of fundamental

attributes that are conceived as internal, persistent, and generally separate from the on-

going experience of interaction with the daily sociopolitical contexts of one’s life.”20

Conversely, a constructionist views the feminine as “not resident in the person but

[femininity] exists in those interactions that are socially construed as gendered.”21

The definition and meaning of the feminine for conservative Anabaptists rests on

the authoritative view that the Scriptures hold in conservative Anabaptist theology. As

Estep writes, “The Bible became and remained for [Anabaptists] the supreme judicature

by which all human opinions were to be tried.”22 In the early twentieth century, one

writer notes, “Mennonitism everywhere still includes a belief that the teachings and

writings of the New Testament were intended to be literally observed.”23

This premise of the authoritative and literal interpretation of Scripture lends itself

more to the essential view of the feminine, understood as ‘that which is resident within a

woman.’ Conversely, constructionists believe that “the foundational assertion of social

constructionism is that we have no way of knowing with certainty the nature of reality.”24

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Janis S. Bohan, “Essentialism, Constructionism, and Feminist Psychology” Psychology of

Women Quarterly 17 no. 1 (1993): 6, 7.

21 Ibid., 7.

22 Estep, 140.

23 Hostetler, 277.

24 Ibid., 12.

14

	

This opposes the Anabaptist adherence to the literal and authoritative view of the

Scripture and its revelation of the nature of reality.

The intent of this writing is to discover the essential feminine images with which

women have been created, by discovering the feminine images of God revealed in the

Scriptures, viewed as literal and authoritative by conservative Anabaptists. While we are

all impacted greatly by the community in which we live, and have constructed caveats for

living in our environment, the discovery of core feminine images of God will assist

conservative Anabaptist women in their feminine identity.

Identifying Weaknesses in a Patriarchal Community

Rachel Held Evans, popular Christian author and blogger, writes of her rejection

of the traditional patriarchal order of church.

Christian patriarchy is often illustrated as a series of umbrellas in which the male
leadership of the church holds authority over the male leaders of their homes who
hold authority of the women and children at the bottom of the hierarchy.

This authority structure is typically described as a series of “coverings” or
“protections” but unfortunately, the effect is often the opposite, as abused women
and children find they have no recourse or power, as every decision in their lives
must be made by a series of men, many of whom are more invested in protecting
the reputation of the ministry than the people in it.

Having talked at length with survivors of abuse in a Christian environment, I
hear similar themes repeated over and over again. They speak of church cultures
that treated women’s bodies as inherently problematic and seductive, that
assigned a woman’s worth to her sexual purity or procreative prowess, that
questioned women’s ability to think rationally or make decisions without the
leadership of men, that blamed victims of sexual abuse for inviting the abuse or
tempting the abuser, that shamed women who did not “joyfully submit” to their
husband and find contentment in their roles as helpers and homemakers, and that
effectively silenced victims of abuse by telling women and children that reporting
the crime would reflect poorly on the church and thus damage the reputation of
Christ. These women describe an environment of fear in which they learned to

15

	

distrust their own instincts and desires, which made it hard to report, or even
acknowledge the abuse.25

In subtle terms, Evans appears to be describing the teachings of Bill Gothard,

popular seminar speaker in the eighties and nineties, whose teachings emphasize the

authoritative structuring of leadership that many conservative Anabaptists follow. Recent

allegations of Gothard’s ongoing sexual advances toward women under his leadership,26

heightens the need for scrutiny of patriarchal leadership practices.

Evans effectively lays her finger on the profound weaknesses found in some

patriarchal communities. This emphasizes the absolute need of Christian communities

that embrace a patriarchal system of leadership to evaluate how their church structure

might violate the true nature, heart, and direction for servant leadership, the core structure

of the Kingdom of Jesus.27 While Evans’ critique carries a critical call for radical

scrutiny, a wholesale dismissal of patriarchy endangers, for those embracing traditional

values, the loss of the traditional understanding of significant elements of the image and

glory of God.

Many factors can increase the likelihood of the abuse of women by men.

Objectification of women with pornography, some oppressive dress standards, and

individualism that devalues those who are different from us, violates our creative design

and the call to disciples of the kingdom of Jesus.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Rachel Held Evans, “Patriarchy and Abusive Churches,” Rachel Held Evans, March 14, 2014,
accessed May 16, 2014, http://rachelheldevans.com/blog/patriarchy-abuse.

26 Warren Cole Smith, “IBLP’s Longtime Leader Steps Down Amid Allegations of Sexual

Harrassment,” Warren Cole Smith, March 7, 2014, accessed January 1, 2016,
http://www.worldmag.com/2014/03/bill-gothard-resigns-from-ministry.

27 Luke 22:26.

16

	

Failure to view women as individuals bearing critical elements of the image and

glory of God, leads to women becoming objects for a man’s pleasure. The objectification

of women through the pervasive use of pornography undoubtedly affects how men relate

to women. The Covenant Eyes organization, working to bring exposure, accountability,

and healing to the sexually broken in the church, reports these observations and statistics.

Pornography is prevalent everywhere today. In fact, one in eight online searches
is for pornography. Because porn use thrives in secrecy, many church members
are trapped in a cycle of sin and shame, thinking that they are the only ones facing
this temptation.

• 51% of pastors say Internet pornography is a possible temptation.
• 50% of all Christian men and 20% of all Christian women say they are

addicted to pornography.
• 75% of pastors do not make themselves accountable to anyone for their

Internet use.
• Regular church attendees are 26% less likely to look at porn; however,

self-identified "fundamentalists" are 91% more likely to look at porn.28

Objectification of another person is an assault on the personhood, another person

uniquely designed and loved by the Creator. Abuse of women not only negatively affects

men, but also the ongoing objectification women experience distorts one’s sense of

personhood. The Covenant Eyes findings expose the pervasive objectification of women

in “fundamentalist” groups, which share common ground with conservative Anabaptists,

and, consistent with the thesis of this writing, put women within these groups at risk of

abuse.

Our third opening vignette finds Barbara caught in the abusive advances of her

brother. Young men raised in religious, non-relational homes where male dominance is

normal, become significantly more vulnerable to abusive behavior. Maturing boys lack

respect for women or an understanding of the sanctity of sexuality when parents and
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Covenant Eyes, Internet Accountability and Filtering, accessed January 25, 2014,
http://www.covenanteyes.com/pornstats/, italics added.	

17

	

church leadership provide little or no instruction. Sexual issues become relegated to a

shame-based, barnyard experience with little sense of the biblical design and intention of

sexuality.

Objectification of women can happen in the opposite extreme. When women are

required to abide by strict and oppressive dress standards, designed by dominate male

leadership, a paradoxical form of objectification may occur. In this type of setting, men

objectify women, in subtler ways, as sexual objects to be covered and controlled. In some

situations, this may actually promote the abuse it is trying to avoid.

Women who are victims of sexual abuse of any nature experience devastating and

often long-term effects to their personhood. Shame, anger, and contempt describe some

of the common internal responses to abuse, requiring help from someone who

understands what brings healing from this devastation.

Dan Allender, a Christian counselor who has focused for decades on the treatment

of victims of early childhood abuse, finds the natural responses to the abusive harm to be

a profound shame described as a “hemorrhage of the soul.”29 The intolerable pain of

shame leads to contempt, described as a deep bitterness toward one’s own personhood,

toward another person, or toward both simultaneously. This self-protective strategy

interferes with one’s ability to live life with passion and inner freedom. Facing the

internal pain of victimization becomes the doorway to finding a redemptive life of

wholeness. It is often a long, convoluted journey to internal peace, requiring a trusted

person to journey alongside, as the victim learns to allow God to offer care and nurture

through this caregiver. The hidden scenes and details of one’s story hold the pain and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 Dan B. Allender, The Wounded Heart (Colorado Springs, CO: NavPress, 1990), 61.

18

	

loss. Change in one’s internal world is often ineffective without a grief journey that

involves narrating and processing the pain and losses with a skilled caregiver.

This is actually not a brand new problem, but one that was active during the Old

Testament time of the Judges. In one of the darkest times of Israel’s biblical history, a

repeated theme of rebuke was that “… there was no king in Israel; every man did what

was right in his own eyes.”30 It was in this fallen state of humankind, during the time of

the Judges that patriarchy led to a horrific account of abuse.

A priest, traveling with his concubine, arrived at a city to spend the night. To save

himself from violent men in pursuit of him, he sent his concubine out to appease them.

“[S]o they raped and abused her all night until morning, then let her go at the approach of

dawn.”31 She was found dead on the threshold of the doorstep the next morning. He cut

her in twelve pieces and “sent her throughout the territory of Israel.”32 This account

exemplifies the horrors of patriarchal abuse in its utter extreme. It also reveals the

second-class standard for women. Women became powerless scapegoats in a patriarchal

world where religious leaders use their power to victimize and excuse themselves for

their choices.

This dark time in Israel’s history reveals the evil that ensues when God’s children

stray from God’s law and direction. While mandates of God’s Old Testament law are no

longer applicable to us since the life and death of Jesus, the beauty of God’s heart for His

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30Judges 17:6.

31 Judges 19:25.

32 Judges 19:29.

19

	

children can be known in both eras of the Scriptures when followers of the Father are

committed to live into the mandates of Scripture.

These examples of the violence and failures of the traditional patriarchal

community expose the vulnerability to violation of the biblical directives that the

traditional conservative Anabaptists community must face. It adds credence to the

intention of this paper, to help women in conservative Anabaptist communities find their

identity through discovery of the feminine images of God, which can bring substance and

hope to their lives.

The Zohar, Jewish mystical writings while patriarchal, emphasizes “the

importance of [a man] treating one’s wife with the utmost love, honor and respect . . .

making every attempt to elevate his wife to the highest level.”33 This Jewish

understanding of the masculine informs a man of how he is to relate to the feminine. This

instruction, based on the Jewish understanding of the Shekinah, viewed as the feminine

aspect of God’s image and glory, describes God’s presence with Israel in the wilderness.

This opposes male domination, which robs women of their personal space and strips them

of their dignity and a sense of self

A fascinating study compares women who embrace orthodox, traditional, and

feminist positions among the Jewish community. The author notes that recent research

builds around “the notion that traditional, conservative religions, which have been

historically patriarchal, are immanently contradictory to feminism’s basic premises of

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33 Philip S. Berg, The Essential Zohar: The Source of Kabbalistic Wisdom (New York: Bell

Tower, 2002), 91, 92.

20

	

gender equality.”34 The researchers found, though, that the traditional women, while

choosing against the rigidity of the Orthodox, found embracing traditional values to be

enriching to their lives. They, as well as “contemporary evangelicals hold to a symbolic

traditionalism and a pragmatic egalitarianism . . . consciously choosing to be identified as

such.”35

These findings are pertinent to women from the traditional Anabaptist

community. In my years of counseling with conservative Anabaptist women who are

members of communities led primarily by men, I find women often struggling with the

tension in their desire to embrace traditional feminine roles juxtaposed by their desire for

identity and voice.

This work proposes to show that women in traditional, conservative Anabaptist

communities can find their identity through the discovery of the feminine images of God,

and in doing so, find substance and hope in their lives. The word image simply

communicates how women are created to show a likeness to God by creational design.

Although more hidden, through the metaphor of ‘veiled glory,’ we will find that this

presence is no less important, but has significant personal presence to bring to bear in her

world.

Summary

The biblical images of the feminine aspects of God’s image offer a reframing of

identity for women in conservative Anabaptist communities. Through the metaphor of

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Yaacov Yadgar, “Gender, Religion, and Feminism: The Case of Jewish Israeli Traditionalists,”

Journal of Scientific Study of Religion 45, no. 3 (September 2006): 354. Accessed October 8, 2012,
EBSCOhost.

35 Ibid., 354.

21

	

veiled glory, we will explore how the Shekinah images in Scripture reflect the image of

God as mother, as intuitive wisdom, one Who brings delight and invites pursuit, while

working in harmony with the Creator.

Women in biblical times reveal this sense of veiled glory as they participate in the

great Story of redemption that the Lord is telling from the beginning to the end. The

mysteries of the kingdom invite women from the traditional Anabaptist communities to

find shalom in a life filled with passion and purpose.

22	

SECTION II: ALTERNATIVE SOLUTIONS

Introduction

Approaches to addressing the issues of women in conservative patriarchal

communities such as conservative Anabaptists are varied, ranging from finding

patriarchal leadership as a violation of the gospel message to the opposite extreme of

requiring women unquestioning submission to male leadership. Some approaches seek to

negotiate between these extremes to help women embrace the beauty and joy ascribed to

the position of ‘helpmeet’ and mothering.

A literature review describing alternative solutions to this work include the

following categories.

• Theological Constructs of Gender

Wayne A. Grudem, Biblical Foundations for Manhood and
Womanhood.

• Finding Joy and Life Through Motherhood
Leslie Ludy, Set-Apart Motherhood, Reflecting Joy and Beauty in
Family Life

• Woman as Man’s Helper

Debi Pearl, Created to Be His Help Meet
Nancy Leigh DeMoss, Biblical Womanhood in the Home

• Complementarian Genders

John D. Garr, Coequal and Counterbalanced, God’s Blueprint for
Woman & Men

• Historical Overview of Women in the Radical Reformation

Joyce L. Irwin, Womanhood in Radical Protestantism, 1525-1675.

23

	

Theological Constructs of Gender

Grudem, Wayne A. Biblical Foundations for Manhood and Womanhood.
Wheaton, IL: Crossway, 2002.

This book provides a conservative exegetical, lineal response to the writings of

Christian feminists and their discussions critiquing traditionally held interpretations of

Scriptures regarding women’s roles in both the home and the church. Edited by Wayne

Grudem, a staunch complementarian, ten chapters are written by ten different biblical

scholars including sections overviewing the debate, the glory of man and woman as

created by God, resolving the disputed questions, and standing against the culture.

Through a defensive and argumentative tone, the document seeks to prove the

rightness of the traditional view of men and women’s roles in the church. An example of

this is a lengthy discussion of the interpretations of the word translated as “head” in

Ephesians 5:23, which traditionally is understood as “one in authority.” Feminist writer

Dr. Kroeger takes issue with this rendering because it implies inferiority, citing

Chrysostom and other writings of early church fathers to rethink the meaning and nature

of male leadership in the church, against which the writer of this chapter pushes back.1

What seems absent from the arguments of the book is any credence to the

relational aspects of marriage and relationships in the church, which women bring to

bear, and how this reveals the feminine aspects of God’s image and glory. With the

strong exegetical presentation, the entire document offers a logical argument one could

deem as masculine in nature, thus lacking the relational counterbalance that could offer

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Wayne A. Grudem, ed., Biblical Foundations for Manhood and Womanhood (Wheaton, IL:

Crossway Books, 2002), 148.

24

	

depth and intrigue to the presentation in support of traditional roles for men and women.

Image and metaphor employed by Scripture are lacking from this presentation.

Finding Joy and Life Through Motherhood

Ludy, Leslie, Set-apart Motherhood: Reflecting Joy and Beauty in Family Life.
Np: NavPress, 2014, Print.

 In this book expounding on the joys of motherhood, Leslie Ludy says, “God has

called me to motherhood, with all of its interruptions, inconveniences, and intensities.”2

The author attempts to encourage women by sharing vision for what she labels ‘set-apart

motherhood.’ Through passionate images, Ludy envisions mothering as a ‘sacred call,’

bringing joy to ones family as she creates a sanctuary, establishes healthy routines, and

savors precious moments.

 Ludy believes deeply in the significance of a woman’s call to motherhood. The

author shares biblical and practical advice with excitement and energy. At the end of each

chapter, discussion ideas offer ways of making the material practical. Conservative

Anabaptist women will find this book inspiring as they mother young children. While

providing excellent resources for these mothers, this book represents an alternative

solution to the dissertation problem because the book does not note that mothering

reveals a part of the feminine image of God.

Woman as Man’s Helper

DeMoss, Nancy Leigh., ed. Biblical Womanhood in the Home. Wheaton, IL:
Crossway Books, 2002.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Leslie Ludy, Set-apart Motherhood: Reflecting Joy and Beauty in Family Life. (NP: NavPress,

2014), 21.

25

	

DeMoss’s collection of essays expounds on the virtues of womanhood centered in

the home as a ‘helper’ to her husband, or to men in her sphere of influence. Sections in

this book include the glory of womanhood as created by God, the challenge of biblical

womanhood in a fallen world, the freedom of women as helpers, and, finally, the joy of

women as bearers and nurtures of life. The common theme running through the chapters

is a defense of the traditional roles of women and how they promote godly Christian

living.

In the chapter entitled “Daddy’s Girl” by Mary A. Kassian, the author notes that

“God is our Father,” but names mother images of God as feminine analogies.3 She goes

on to describe how these “mother-like analogies lead to “many in the Christian

community minimizing or even denying the importance of the name of “Father” for

God,” thus leading to gender neutral renderings of God.4 This position would

inadvertently engender God as male, while the feminine qualities of God only as

analogies. This definition seems to promote that God is male, while feminine terms are

only analogies. I believe all gender terms for God are analogies, although the masculine

references to God are traditionally used in the Scriptures. This approach also fails to

acknowledge how women in traditional settings can find a sense of true significance by

embracing the traditional understanding of the feminine to reveal also something

significant about God, albeit different in expression.

Susan Hunt, in her chapter on “How to Raise Feminine Daughters” discusses how

equality “does not preclude gender distinctiveness.” She draws from Genesis Chapter

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Nancy Leigh DeMoss, ed., Biblical Womanhood in the Home (Wheaton, IL: Crossway Books,

2002), 48.

4 Ibid.

26

	

Two to support the design of “helper” for the woman, because “It is not good for man to

be alone… because he was created in the image of the Triune God.”5 While this names

the design of God relationally through the Trinity, it does not acknowledge the feminine

elements of God that work together in harmony with the masculine images.

Pearl, Debi. Created to Be His Help Meet: Discover How God Can Make Your
Marriage Glorious. Pleasantville, TN: No Greater Joy Ministries, 2004.

Although Pearl’s work is not a highly academic volume, as a popular book in

some conservative Anabaptist settings, this book shows an alternative view of the identity

of women in traditional settings and to the dissertation problem. From a strongly

patriarchal and authoritative stance, the book seeks to show the role of women to be a

“perfect help meet,” with the calling of “a readiness to please.”6

Basing her theology of gender on 1 Corinthians 11:7, Debi Pearl believes that

men are created in the image of God, while women are “the glory of the man.”7 She

states that the woman is understood to be God’s gift to man. “This is how God created

you and it is your purpose for existing.”8

The emphasis throughout the book places a lot of pressure on women to serve

men with a lack of opinion and voice. This emphasis inadvertently places the

responsibility for a man’s behavior upon his wife. The book proposes that, like Adam,

“when a man loves a woman and wants to make her happy, he will often acquiesce in

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Ibid, 151.

6 Debi Pearl, Created to Be His Help Meet: Discover How God Can Make Your Marriage

Glorious (Pleasantville, TN: No Greater Joy Ministries, 2004), 23.

7 Ibid., 118.

8 Ibid., 21.

27

	

spiritual matters because of the affection he holds for her in his heart.”9 In a discussion on

a man’s propensity to anger, this statement declares, “It is common for wives to be the

cause of their husband’s bitter anger.”10 This emphasis actually victimizes a man, making

him to appear weak and unable to make healthy choices that would enable him to make

life giving relational choices with his wife.

Certainly, a woman is responsible for her own reactions and choices, but this

book avoids shedding positive light on the God-given strengths and abilities of women. It

thus misses critical feminine elements of the image and glory of God, as presented in

Scripture, which bring harmony and synergy through mutual nurture and care for the

marriage relationship.

It is revealing to note that at the end of the book are listed the Scripture passages

to support Pearl’s writings. Every chapter of Proverbs is listed except Proverbs 8, which

this dissertation finds central in understanding the feminine image of God women are

called to bear.

Complementarian Genders

 Garr, John D. Coequal and Counterbalanced, God's Blueprint for Women and Men.
Atlanta: Golden Key Press, 2012.

This document provides excellent research and discussion of the traditional view

of the intention and design of the Creator provided in the gender distinctions of the

masculine and the feminine. Exploring original word roots and meanings in the Hebrew

texts as well as biological differences of the genders, this document provides substance to

the counterbalanced intention of the Creator’s design. The fragile synergy designed by
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Ibid., 111.

10 Ibid., 238.

28

	

these gender differences brings a sense of completeness and harmony to the divine

intention of the Creator.

Nuanced differences from the thesis of this dissertation exist worthy of

consideration. Quoting writer Torjesen, Garr asserts that it was “the ancient Greek and

Roman societies which had established definitive systems of gendered virtues wherein

“’men were assigned the virtues of courage, justice, and self-mastery,’” while “’women

were assigned the virtues of chastity, silence, and obedience.”” Garr finds that “the

virtues assigned to men were public, while virtues assigned to women were private”…

finding these to be “ignorant at best and diabolical at worst.”11 Garr writes further, “One

expression of humanity is not evil and the other good. Both are part of the greater ‘very

good’ whole.”12 One could extrapolate from this argument that the author considers the

private approach for women to be evil, while the public presentation of men is ‘good.’

Much of what Garr is proposing stand in agreement with the dissertation project,

that significant differences between the genders are of design and intended for wholeness

and completion in the human family, and that there have been significant abuses and

harmful silencing of the feminine over the centuries of Christianity. Garr takes issue with

the more ‘private’ virtue of women, presenting an alternate view to the thesis of ‘veiled

glory,’ as embraced in the traditional Anabaptist community. Garr seems to view

‘private,’ as ‘bad,’ while that which one can see is deemed ‘good.’ Garr’s reaction to the

‘private’ traditional stance for women opposes embracing the more hidden elements of

God’s image.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 John D. Garr, Coequal and Counterbalanced, God's Blueprint for Women and Men (Atlanta:

Golden Key Press, 2012), 190.

12 Ibid.

29

	

A Historical Work Exploring Women in the Radical Reformation

Irwin, Joyce L. Womanhood in Radical Protestantism, 1525-1675. Lewiston, NY:
E. Mellen Press, 1979.

While Joyce Irwin acknowledges that Anabaptists do not consider themselves as

Protestant, because the group is considered a significant element of the Radical

Reformation, and because of the parallel elements of social upheaval the various

“radical” groups brought to the Reformation period, she includes Anabaptists in her

research of the status of women during this period.

Irwin writes that the intention of her book is to “present evidence which would

allow the reader to evaluate” statements about practices of equality for men and women

in Anabaptist and other radical Reformation groups.13 She attempts to provide historic

data to respond to writers who believe the Anabaptist radical reformers “practiced

complete equality of women and men in every respect, including preaching.”14

While the radical reformation restructured the liturgical community and women as

well as men participated in adult believers’ baptism, Irwin sites the writings of Menno

Simons that continue the traditional role of women. “Menno… wanted women to remain

in their traditional, inconspicuous place. His most revolutionary thought in this area

seems to have been the denial of a husband’s right to beat his wife . . . [o]therwise Menno

appears to confine women in their homes and clothes even more than sixteenth-century

society in general.”15

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Joyce L. Irwin, Womanhood in Radical Protestantism, 1525-1675	
 (Lewiston, NY: E. Mellen

Press, 1979), xiv.

14 Ibid., xv.

15 Ibid., taken from The Complete Writings of Menno Simons (c.1496-1561), trans. Leonard

Verduin, ed. John Christian Wenger (Scottdale, PA: Herald Press, 1956), 376-383.

30

	

While Irwin does an excellent job of researching the role of and thought about

women in the Radical Reformation, the underlying message of her material is to show the

pervasiveness of the narrow limits the movement placed on the lives of women. One of

the focuses of the Radical Reformation was to “gain acceptance for clerical marriages,

[therefore] they had to demonstrate that marriage had some virtues over celibacy,”16 this

did not change the roles to which women were relegated.

The underlying message of the book, in subtle ways, seems to align itself with the

feminist position. In spite of the fact that the Radical Reformation, of which Anabaptism

was a part, brought societal change to the established state church, there was a pervasive

notion of suppressive patriarchal community with the domination of women. In our

current academic culture, it is difficult to envision that women in this era found

significant spiritual life in their traditional role as participants in this radically reforming

community, yet there are numerous accounts of devoted and joyful women who became

willing martyrs for the cause of their faith.

This book provides valuable historical sketches of the roles of women in the

infancy of Anabaptism. Numerous quotations show the dominating and demeaning of

women’s roles in marriage and the community, seen by male writers to be supported by

Scripture. The book fails to trace any evidence of Anabaptist women finding life and

hope through their feminine image of God.

Summary

The books in this literature review all contribute to the discussion of the

importance of what the feminine brings to her world. The themes of motherhood, helper,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 Ibid., xxiii.

31

	

and influence, both for ill and good, bear weight worthy of consideration. Submission is a

biblical construct, for both genders in their own unique modes, but can become

misunderstood and misused.

Understanding how the genders each reveal significant and unique elements of the

image of God assists us in our understanding of who God is and helps to enhance

relationships in conservative Anabaptist communities. Understanding how the elements

of co-equality of genders, motherhood, and homemaking contribute to our view of the

image of God brings missing puzzle pieces to the discussion of how God reveals Himself

through humankind.

32	

SECTION III: THE THESIS

Introduction

Biblical Feminine Images of God

At first glance, because of the pervasive use of overtly masculine names and

pronouns, those instructed in patriarchal communities might dispute the presence of

feminine images of God in Scripture, yet significant elements of femininity are found

embedded throughout the authoritative, inspired, inerrant cannon of God’s Word.

Conversely, this should come as no surprise as one acknowledges that from the beginning

humanity was created in the image of God, male and female. While traditional

communities embrace the masculine essence of God’s image as Father, King, Shepherd,

and Warrior, to name a few such images, hidden in the shadows of Scripture are the

feminine images that reveal significant elements, which bring wholesomeness to our

understanding of the God we worship.

Considerable research has been done around gender and the image of God.

Researchers Lambert and Kurpius found that

people with more traditional attitudes toward women will be more likely to see
God as male (father, brother, man) than as female (mother, sister, woman) and
more likely to see God with masculine characteristics (active, all-knowing,
controller if our fate, creator, guide, intimidating, judge, lawmaker, life-taker,
logical, Messiah, powerful, protector, punishing, relentless, strong, superior,
unafraid, wise) rather than God with feminine characteristics (beautiful,
comforting, compassionate, gentle, giving, life-giver, listener, loving, nurturer,
nice, peaceful, precious, pure, spiritual, welcoming).1

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Christina D. Lambert and Sharon E. Robinson Kurpius, “Relationship of Gender Role Identity

and Attitudes with Images of God,” American Journal of Pastoral Counseling 7, no. 2 (2005): 70, accessed
March 28, 2014, doi:10.1300/J062v07n02_05.

33

	

Exploring the Scriptures to discover the feminine elements of God’s image and

glory offers significant fabric to our discussion for women in conservative Anabaptist

communities. Discovering and embracing these feminine aspects of the glory and image

of God as revealed in Scripture stands essential in assisting women in conservative

Anabaptist communities to find an abundance of purpose and shalom in their identity and

praxis.

The beginning section of this document will explore how the biblical

understanding of the Shekinah glory in the Old Testament reveals the feminine aspect of

God’s image. An exploration of Scripture and traditional rabbinic and mystical Jewish

thought shapes this discussion. The next section focusses on Proverbs Eight, exploring

another biblical feminine image of God. Presented as the counterpart of the Creator,

Lady Wisdom enriches our understanding of what the divine feminine brings to bear

through Her presence. The metaphor of Veiled Glory will further inform the pursuit of

understanding how the Shekinah motif and Lady Wisdom bring substance to the feminine

aspects of God’s image. The themes of motherhood, mystery, wisdom, hiddenness,

modesty, and veiling all enhance this discussion.

Women of the Scriptures, both in the Old and New Testaments, exemplify the

beauty and power of the Shekinah image in their lives. A retelling of the biblical

narratives of women in Scripture offers powerful exemplary insight into the beauty of the

feminine image of God. The account of Samson’s mother, Abigail, and Queen Esther in

the Old Testament, followed by Mary the mother of Jesus, the city woman with the

alabaster box who anointed Jesus, and Mary Magdalene from the New Testament provide

insight into the construct of ‘veiled glory.’ Through a living, vital relationship with the

34

	

presence of Jesus, women today also exemplify ‘veiled glory.’ Transformation of one’s

personal identity and voice into the image of God comes through one’s spiritual

formation journey.

The last section of this document will acknowledge that in one’s humanity,

conservative Anabaptist women are unable to carry out the veiled glory image of the

Shekinah presence through self-effort. Active pursuit of relationship with Jesus involves

the spiritual disciplines of Scripture, prayer, meditation, silence, and solitude, ushering in

the presence and blessing of Jesus to one’s heart. God’s Spirit transforms the feminine

heart, veiled, yet ignited by the presence of God’s Shekinah image, reflected into the

hearts of women, and into her world.

Created in the Image of God: Masculine and Feminine

One can trace gender distinction, and how it reveals the image of God in

humankind, to the opening chapters of the Creation account in the Christian Scriptures.

Genesis documents that God made humankind in His image, making them male and

female.2 God took something from the male, a rib, to begin His fashioning of the woman.

By implication, He added things to fashion the woman, giving her substance not found in

the man. While they both had some substance alike, the “rib,” they had elements

differing. The Creator brought them together, to bring completion to God’s image and to

live in the harmony of God’s perfect creation.3

The creation account reveals that both genders, the male and the female, were

designed in the image of God. This dual balance was set into motion before the Fall and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Genesis 1:27.

3 Genesis 2:18-25.

35

	

its consequences described in Genesis Chapter Three. This can be a startling thought,

especially to those who live in traditional communities. We worship God, our Father,

Jesus Christ, the Son of God, and the Holy Spirit. The biblical text addresses all three

Persons of the Trinity with masculine names and pronouns. This masculine language has

been sustained through thousands of years of biblical history. Hidden in the shadows of

the Scriptural texts one finds feminine images of God, more subtle, yet profoundly

present.

Patriarchy and the Feminine

Until recent years, men have primarily held the leadership roles for families and

religious settings throughout the ages of Christian history. God covenanted for allegiance

with Abraham, the progenitor of the Jewish people, promising Abraham that he would

become the patriarchal father of multitudes of children. Theologian Leon R. Kass

understands the primary role of patriarchy to be about teaching men to be “proper

husbands and fathers” through the “task of transmitting their moral and spiritual

heritage.”4 “This transmission is at the heart of the meaning of marriage. In marriage

rightly understood, man will cleave to his wife not because she is ‘flesh of his flesh,’ nor

because she is beautiful or because she loves him back, but because she is his coequal

partner in the work of perpetuation.”5 Kass goes on to note a common theme coming

through Jewish literature: “Abraham, who [is] like most men, needs much more

instruction in these matters [the task of transmitting heritage] than does his wife.”6

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Leon Kass, The Beginning of Wisdom: Reading Genesis (New York: Free Press, 2003), 297.

5 Ibid.

6 Ibid.

36

	

This transmission of heritage becomes a core foundational element of Jewish

teaching threaded into the Psalms. “And even when I am old and gray, O God, do not

forsake me, Until I declare Thy strength to this generation, Thy power to all who are to

come. For Thy righteousness, O God, reaches to the heavens, Thou who hast done great

things; O God, who is like Thee?”7

For He established a testimony in Jacob, And appointed a law in Israel, Which He
commanded our fathers, That they should teach them to their children, That the
generation to come might know, even the children yet to be born, That they may
arise and tell them to their children, That they should put their confidence in God,
And not forget the works of God, But keep His commandments, and not be like
their fathers, A stubborn and rebellious generation, A generation that did not
prepare its heart, And whose spirit was not faithful to God.8

God Wants to Be Known

One could posit from this discussion that the initiation of patriarchy is at its core

about God wanting to make Himself known to His people, to His Creation. Patriarchy is

the vehicle through which this charge of the perpetuation of making God known was

accomplished. As we explore both Scripture and traditional Jewish literature, we can

ascertain that the Creational Plan is the blending of the efforts of the masculine and

feminine together through which this mandate of perpetuation is accomplished.

As New Testament believers, we ascertain that Jesus, second Person of the

Trinity, became the fullness of representation of the Father.9 While Jesus erased the

eternal consequences of the Fall, opening the door to a new and living relationship with

the Holy Trinity, His life, death, and resurrection did not change the Creational elements

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Psalm 70:18, 19.

8 Psalm 78:5b-8.

9 John 14:9.

37

	

set in motion in the beginning. The foundational elements of the times and seasons, the

order of the Creation from the beginning, yet stands. This does not dismiss the fact that

the Fall has affected gender relationships.

Exploring how femininity in the conservative Anabaptist culture participates in

and enhances the perpetuation of the revelation of God to the world offers women a hope

for meaningful purpose and identity. This requires untangling what conservative

Anabaptists understand to be creational elements, designed in the beginning of time, from

the distortions of the Creator’s purposes caused by the impact of the Fall. For example,

teasing apart destructive uses of power from the traditional understanding of patriarchal

order requires radical reassessment of orthopraxy. For women in the conservative

Anabaptist community, it means awakening a passion to participate in making God

known to their world through a traditional understanding of the feminine elements of

God’s image that meaningfully participate in this revelation.

Jewish Writings and Gender Distinction

Shmuel Boteach, rabbi and prolific Jewish writer, expounds on the feminine

qualities of the Shekinah, a Jewish understanding of the feminine image of God, and the

differences of men and women, which “are far from meaningless and arbitrary.”10 He

argues for the necessity of the different gender roles so that “women will maintain their

mystery” and “for them to show the way for men to realize a higher spirituality.”11

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Shmuel Boteach, Judaism for Everyone: Renewing Your Life through the Vibrant Lessons of

Jewish Faith (New York: Basic Books, 2002), 175.

 11 Ibid., 176.

38

	

Boteach acknowledges that feminine spirituality is more private, though, he says,

it should not be misconstrued as secondary. He asserts that women “can find God at

home,” while “a man does not immediately see God’s light . . . he must immerse himself

in an environment where even he experiences the presence of God.”12 These statements

about Jewish women are significant to conservative Anabaptist women as well, who

likewise hold a more private role in the community.

A feminist Jewish writer, Rita Gross, explores many of the same themes around

the Shekinah and feminine engendered terms for God. While she acknowledges the

concept of the feminine Shekinah, and embraces the use of feminine pronouns to address

God, she critiques the “God-He,” the masculine pronouns to “express a profound and

longstanding alienation between women or femaleness and the central values of Jewish

religious tradition.”13 She further writes, “The social destructiveness of the exclusively

masculine style of religious expression . . . is of more concern to me than its theological

inadequacies.”14

For Gross, although Jewish theology understands the feminine aspect of God

through the image of the Shekinah, the dominant use of God-He pronouns creates

alienation for her between women and Jewish tradition. She posits that the more hidden

elements of God’s glory as understood by the Shekinah construct has been damaging to

the woman and her role in the Jewish community. Gross appears to miss the Creator’s

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 Ibid., 183.

13 Rita M. Gross, “Steps Toward Feminine Imagery of Deity in Jewish Theology,” Judaism,

Religion and Philosophy Collection 30, no. 2 (Spring 1981): 185. EBSCOhost.

14 Ibid., 188.

39

	

design of both genders together rendering a more balanced and completed view of the

image of God which humankind bears.

Requiring only a feminine understanding of God’s image is equally as damaging

as a masculine-only view of God. Built on this premise, this understanding of the

feminine aspects of God does not obliterate the masculine, but works to bring harmony

and wholeness to our personal gender identity.

This study sets out to explore feminine elements of the image of God, which,

although subtler than the masculine image of God, bring substance and affirmation to the

traditional understanding of the feminine and how women reveal critical aspects of who

God is and how God interacts with His people.

Biblical Images of the Shekinah and the Feminine

While the term Shekinah is not used in the Old Testament scriptures, this term is

commonly used by Biblical scholars to describe specific aspects of the glory of God’s

presence with the children of Israel. One primary example of the Shekinah presence was

in the innermost chamber of the tabernacle constructed by Moses and, later, the temple

built by Solomon. The Shekinah dwelt in the innermost chamber of these places of

worship, known as the Holy of Holies, hovering over the mercy seat which covered the

Ark of the Testament containing precious items of memorial.

Another image of the Shekinah was God’s presence that led Israel through the

wilderness for forty years. This presence was manifested in the glory cloud by day and

the pillar of fire by night that led the children of Israel through the wilderness.

40

	

The Shekinah Glory and the Feminine

The Jewish mystical writers have introduced and provided commentary on how

the Shekinah image of the glory of God reveals the feminine aspect of God’s image and

glory. This can be especially helpful to women in traditional settings that are struggling

to find a sense of personal identity. Embracing these traditional qualities requires living

into sacrificial surrender, which is neither trendy nor easily honored by our basic human

nature.

The ambivalence for women living in traditional communities deepens where

traditional roles for women are minimized and considered demeaning. The Jewish

concept of the Shekinah bearing the feminine elements of God brings substance to our

discussion of femininity for traditional conservative Anabaptist women.

The concept of the Shekinah reflecting the feminine qualities of the image of God

brings intrigue and insight to my work as a counselor with women from the conservative

Anabaptist community. The Jewish understanding of the feminine qualities of the

Shekinah invites one to explore how women uniquely reveal something of the nature and

glory of God. This insight sharpens and validates the traditional values held for the

feminine within the community, providing a framework from which to encourage and

motivate women to emotional health.

Even more significant, though, the feminine quality of the Shekinah motif reveals

a primal aspect of the Creator’s design: how God reveals significant parts of God’s

personhood through the lives of women. Aspects of the traditional understanding of

femininity, when viewed through this construct, grounded in the very image of God,

41

	

establish a core sense of identity and significance for women. Embracing this creative

design, one can see crucial elements of the Creator’s revelation of God in us.

Written into our hearts is a mystical knowledge of our creative design in which

we have been fashioned by God.15 For women, one could call this a spiritual intuition,

this innate sense of identity, often smothered by a dismissing milieu. Patriarchy and male

dominance can so easily challenge this female sense of identity, which at times feels so

‘other’ to the masculine. The popular feminist movement, with its focus on gender

equality, often challenges the traditional sense of unique feminine qualities. Embracing

how the feminine reflects aspects of the glory of God renews a more complete view of

God for a woman in a traditional Anabaptist community. Next, several images of the

Shekinah in the biblical texts will ground and enhance further exploration the Jewish

concept of the feminine Shekinah.

The Shekinah Glory in the Old Testament

The portable Tabernacle, and later, the magnificent temple that Solomon built for

Jehovah God, was the center of worship for Israel. It was the community-gathering place

of worship. In the Holy of Holies, the innermost chamber of the tabernacle and temple is

where the Shekinah rested.16 A veil divided the inner chamber of the tabernacle and

temple from the inner Holy place. In this innermost Holy of Holies, the Ark of the

Covenant stood, which contained several items of remembrance from the Children of

Israel’s forty-year trek through the wilderness. Over the Ark of the Covenant was the

Mercy Seat, overshadowed by sculpted cherubim encircling above. Here, over the Mercy

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 Romans 1:19.

16 Exodus 40:34, 2 Chronicles 7:1.

42

	

Seat, in the innermost chamber of the tabernacle and temple, the Shekinah dwelt,

Jehovah’s dwelling place among His people. The High Priest went into the Holy of

Holies only one time a year, bringing the required sacrifice of blood for the sins of the

people.17

An aura of sacredness and mystery surrounded the Shekinah in the Holy of

Holies. It commanded respect, honor, and a careful reverence. It commanded a certain

kind of intrigue and attention as the people waited outside for the High Priest to return

during this yearly time of sacrifice for the people. Severe consequences resulted when

parameters around the Shekinah were violated.

Eli the High Priest’s sons were “worthless men; they did not know the Lord.”18

They refused to follow the commandments of the laws of worship, operating as priests

according to their own whims. As a result, everyone in Israel suffered with the disrespect

and violation of the inner sanctuary laws. God brought prophetic warnings against Eli and

his sons because of their sin. Soon after these prophetic messages, Eli fell to his death

when he discovered the enemies of Israel had defeated Israel in war, his sons killed, and

the ark of God was taken from Israel. The Shekinah, the glory of God’s presence, left the

Tabernacle. This very dark time in Israel was called “Ichabod,” meaning “The glory has

departed from Israel.”19

The discussion of the feminine Shekinah presses beyond simple roles and

behaviors to explore ontology, the feminine nature of being through a traditional grid.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Hebrews 9:7.

18 1 Samuel 2:12.

19 1 Samuel 4 narrates the account of this dark time in Israel.

43

	

Next, the biblical feminine Shekinah images lead to finding God as mother to the

children of Israel.

The Shekinah as the Mother-Image of God

Through the voice of the prophet Isaiah, God describes ‘herself’ as the one who

“formed you [Israel] from the womb,”20 and “now like a woman in labor I will groan, I

will both gasp and pant.”21 Isaiah goes on record, “The Lord called me from the womb,

from the body of my mother He named me . . . He has hidden me in His quiver.” 22 The

prophet continues to hear the Lord describe ‘Herself’ as mother: “Can a woman forget

her nursing child, and have no compassion on the son of her womb? Even these may

forget, but I will not forget you.”23 Using one of the most powerful of images to describe

‘Her’ nurture and compassion, the Lord likens ‘Herself” to a nursing mother, where,

emotionally and biologically, it is excruciating for her to forget her nursing child.

In Deuteronomy thirty-two, the Shekinah is the mother-God who led Israel

through the wilderness.24 This ‘mother’ gives Israel birth (v. 18), and protects Israel and

guides them like a mother eagle teaching her young to fly (v. 11). The mother God nursed

them on the journey (v.13), feeding them with the richest of fare: milk, meat, and the

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Isaiah 42:2, 44:24.

21 Isaiah 42:14.

22 Isaiah 49:1, 2b. One could ask, why is the mother-God addressed with pronouns of He and

Him? A proposed answer to this question points to the gender distinctions, such as biological differences of
the gender. The male, outward in nature and the more visible, leads the way, while the female is more
reticent, tending to the nurturing and protection of the home. This is supported biologically; primary male
sex organs are externally located, while the females are internally located.

23 Isaiah 49:15.

24 Deuteronomy 32:10-18.

44

	

finest of fruit (v.14). Israel grew fat, well developed, like a healthy child with lots of

energy (v.15). They forgot their God who birthed and nurtured them.

Ascribing these images as feminine is non-intuitive. Birthing, nursing, and

mothering are functions only women are capable of performing. The feminine Shekinah

reveals the mother-heart of God, in the shadows or hovering over God’s chosen people in

the glory cloud, working behind the scenes to nurture, sustain, and protect Israel on their

protracted journey through the wilderness, yet the children of Israel still easily dismiss

and ignore this Presence.

One could argue that these mother images are only metaphors, descriptions of

God’s activity among His/Her people. All gender terms ascribed to God are metaphor.

While the Scripture uses engendered language to describe God as both male and female,

in reality God is neither, while God is both, and incomprehensibly more. Metaphor uses

language that offers images commonly known and understood to bring insight into what

is difficult to understand. Elucidating the feminine images of God brings to one a deeper

and richer understanding of who God is and how He interacts with His children. It also

brings credence to how women in traditional Anabaptist settings reveal God’s image and

glory, offering clues to how these roles and practices for women were established.

A fascinating article, which wrestles with the mixed metaphors of Isaiah forty-

nine, notes the description of God in both genders. The image of a birthing mother

“highlights YHWH’s constant care and compassionate effort to give the oppressed people

a new lease on life.”25 The same Scripture passage portrays God “as a warrior who

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Maggie Low, “Isa 49:14-26 – Who Gave Birth To Zion's Children?” Trinity Theological

Journal 17 (2009): 20–34.

45

	

declares war.”26 The author argues, “that the juxtaposed metaphors of mother and warrior

for YHWH in this passage highlight the compassion and power of YHWH.”27

“The metaphor of God as mother highlights God’s compassion, but hides God’s

sovereignty as a king.”28…“The reason we need two metaphors is because there is no one

metaphor that will do the job” [of adequately describing who God is to Israel in this

passage].

Low’s article explores in depth the use and power of metaphor to help us

understand God’s revelation of Himself to His people. It also powerfully reveals and

supports our discussion that both genders are needed to reflect effectively the image of

God that we bear.

In a patriarchal culture where the masculine presence dominates, the attributes of

God’s motherly heart of nurture, compassion, and nourishment easily become lost. When

one understands God only as the strong father, the warrior who fights His enemies, or the

King who rules with authority, a distorted view reveals God only as an autocratic dictator

waiting with a sword to attack defectors. The Mother God images bring the necessary

balance of a compassionate heart for relationship. This concept helps us understand some

of the weaknesses of the patriarchal system that succumbs to hideous abuses perpetrated

upon women. Sequestering women by maintaining ‘safe’ boundaries and silencing the

feminine perspective increases the likelihood of abuses in a patriarchal system when men

lead by domination only.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 Ibid., 27.

27 Ibid., 29.

28 Ibid., 28.

46

	

When a religious system does not ascribe to the feminine elements of God, it

becomes subject to offering a fractured and distorted view of the Gospel. The kingdom of

Jesus is about not only right belief, the more masculine focus of rule and order. Jesus’ life

on earth exemplified the nurturing and nourishing relational elements of His kingdom.

While it is true that Jesus, while living on earth, took on masculine form, one could argue

that Jesus was the most fully orbed person who ever walked the face of the earth. Jesus

revealed the Father in fullness. His pursuit of women in his ministry, His kindness and

compassion, His care for children, all give credence to a woman’s indispensable

participation in bringing to bear the image of the kingdom of God.

Gertrude von le Fort builds her understanding of the ‘eternal woman’ around the

theme of motherhood. She finds Mary the mother of Jesus to be central to understanding

the significance of the mother image. Of Mary’s response to the angel, “Behold the bond

slave of the Lord, be it done to me according to your word,”29 this author writes, “The

mystery of the Redemption . . . is predicated on the humble fiat of her answer to the angel

. . . the readiness of unconditional surrender.”30

This kind of surrender is not only about women. The woman, in her response to

the angel, represents to all people the call to surrender. “The Virgin is therefore the

revelation of the very essence of religious experience. . . . Mary. . . in her very being . . .

reflects the religious nature of mankind which is at the bottom of all worship and in the

form of the bridal woman symbolizes the power of surrender of all creation.”31

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 Luke 1:38.

30 le Forte, 3, 4.

31Ibid., 4.

47

	

This surrender is not taking a mindless, unchosen course. Mary’s surrender comes

from a heart convinced of the goodness of Divine intervention in her life coupled with a

commitment to accomplish those purposes. The first words we hear her speak as recorded

in Scripture are the words noted above, “Be it unto me according to Thy word.” The last

words, “whatever He says to you, do it,”32 are words spoken as instructions to servants as

she enlisted Jesus’ help when the supply wine had run out at a wedding.

One author describes surrender like this:

In my search for answers, one of the outcomes I didn’t anticipate was that God’s
vision for his daughters is taking us somewhere. God’s vision for us doesn’t just
reassure us that we matter and that our lives do count for something. God’s vision
compels us to look beyond ourselves, to ponder a picture of how things were
meant to be that leaves us aching for his will to be done on earth as it is in heaven,
and to look for ways to participate in moving the world toward that goal.33

While there are many different views on how God uses women to accomplish His

purposes, the theme of surrender stands central to “his will being done on earth as in

heaven.” Traditional Anabaptist women can reveal this surrender, using strength and

courage to respond to God’s call.

Images of the Shekinah glory offer a view of God found ‘behind the veil,’ or from

the mysterious shroud of the glory cloud, bringing insight to the reticent, mysterious

elements of the feminine. For feminists like Gross, quoted earlier, this forms a kind of

injustice, an inequality that Gross understands as marginalizing to the woman. There is

vulnerability in hiddenness, a potential for being missed or abused. This mysterious

presence, though powerful, requires focused attention. It invites, but awaits pursuit

through the intrigue of its hiddenness, vulnerable to oversight.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32 John 2:5b.

33 Carolyn Custis James, Half the Church: Recapturing God's Global Vision for Women (Grand

Rapids, MI: Zondervan, 2011), 25.

48

	

While historically masculine pronouns address God, it need not be assumed that

the feminine images of God, such as the Shekinah, are absent or less present. As this

study unfolds, the Shekinah presence of God invites us to consider how The Shekinah’s

hiddenness actually increases its desirability, value, and power when it’s true identity is

embraced. We will continue to explore the theme of veiled glory, but first, a brief look at

the rabbis’ view of the Shekinah will enhance our discussion of God’s feminine qualities.

The Shekinah Glory and the Rabbis

The term Shekinah is a term employed by rabbinic writings as “a name for

God.”34 This name was used “only in contexts having to do with God’s nearness…“In

mystical experience, it is God’s nearness that is experienced.” Mystical experience refers

to the experiential immanence of God’s presence. “Shekinah is therefore often the name

for God in statements reflecting normal mystical experience.”35 “According to the rabbis,

God manifested Himself either to man’s sight or to some other human sense. . . telling of

God’s revelations of Himself to man’s senses.”36

Seder Eliahu notes another rabbinical reference to the Shekinah, “The figure that

Israel is gathered, when worthy, ‘under the wings of the Shekinah.’ This reflects another

normal mystical experience, that of Kedushah, holiness. It is a figure used primarily with

proselytes . . . characterized as having been brought ‘under the wings of the Shekinah.’”37

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Max Kadushin, The Rabbinic Mind (New York: Blaisdell Pub., 1965), 223.

35 Ibid., 226, 227.

36 Ibid., 228.

37 Ibid, 227.

49

	

This discussion brings to mind for Christian believers the account where Jesus

was weeping over Jerusalem. “Oh Jerusalem, Jerusalem, . . . how often I wanted to gather

your children together, the way a hen gathers her chicks under her wings, and you were

unwilling.”38

Controversy for the Rabbis around the concept of the Shekinah, especially in

medieval times, centered on “an aversion to anthropomorphism,”39 that of ascribing

human characteristics to God. The issue of anthropomorphism addresses an important

concept to consider for the discussion of the feminine and the masculine images ascribed

to God. We are, as the Scripture states, made in God’s image; we are male or female. Yet

one cannot confine God to either gender, masculine or feminine. He is both, yet He is

immeasurably beyond any gender rendering. These attributes threaded through both

testaments of the Scriptures are metaphors that God has given us in the Scriptures to

enlarge our understanding of Him. Gender is one of the vehicles through which God

makes Himself known to us.

The rabbinic writings give examples of this understanding of the Shekinah

presence to show God’s nearness to them. The rabbis speak of the Shekinah in this sense.

It is the immanent presence of God always around us.

Quoting Mekilta, the prevailing concept in rabbinic writing was “the awareness of

God’s love and compassion . . . the basis of the idea that Shekinah shares, as it were, the

affliction of the community and even the individual… “In all their (Israel’s) affliction He

(God) was afflicted.” Kadushin continues, “Whenever Israel is enslaved, Shekinah, as it

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

38 Matthew 23:37.

39 Kadushin, 225.

50

	

were, is enslaved with them… when they went into the Wilderness, Shekinah was with

them, as it says, ‘And the Lord went before them by day.’”40

Although the rabbis did not ascribe feminine or masculine qualities to God,

feminine themes surround the rabbinical writings describing the Shekinah. Our

discussion turns now to the Jewish mystical writings where the Shekinah feminine

attributes of God are defined more clearly.

The Shekinah Glory in Jewish Mysticism

Some of the mystical body of Jewish writings expound on the rabbinic texts,

focusing on an experiential knowledge of God. “They reflect . . . on the intricate process

by which divine life moves from concealment to disclosure—a process that, in the first

place, occurs entirely within God.”41

Writer and researcher, Everett Ferguson, in Backgrounds of Early Christianity

prefaces his exploration of Christianity by noting the roots of Christianity in the Jewish

Scriptures. He writes, “I consider Judaism the principal context of early Christianity.”42

By highlighting the overlay between Jewish and Christian roots, these historical writers

offer foundational support and credence for our comparison study of the feminine

elements of the Shekinah and the conservative Anabaptist view of traditional femininity.

“Not only is God Father, King, Judge, and Shepherd. God is also revealed through and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Ibid., 223. Quoting Isaiah 63:10 and Exodus 13:21, the rabbis show how the Shekinah, the

nearness of God, was with Israel in all her journey.

41 Barry W. Holtz, Back to the Sources: Reading the Classic Jewish Texts (New York: Summit

Books, 1984), 319.

 42 Everett Ferguson, Backgrounds of Early Christianity (Grand Rapids, MI: W.B. Eerdmans,
2003), xvii.

51

	

signified by women . . . the processes within the life of God are paradigmatically

expressed in and through the male-female relationship.”43

This work instructs us in the importance of images of both genders to understand

effectively the revelation of God expressed through the Scriptures. It is in no way

attempting to elicit other gods, such as the queen of heaven that Jeremiah addresses when

Israel had fallen into idol worship, sacrificing and pouring out libations to ‘the queen of

heaven,’ a heathen false god.44 Many distortions of biblical truth have led to the idolatry

of false feminine deities which are not the focus of this work. Many distortions of biblical

truth have led to the idolatry of false feminine deities which are not the focus of this

work. Heathen gods were false gods, not elements of the Creator God of the Scriptures.

This study, therefore, seeks to extrapolate the feminine images of God that are

certainly present, albeit more subtly present, in the Scriptures. To reject the feminine

images found in Scripture would lead to a significant loss in our understanding of who

God is and how God has made Himself/Herself known.

We will now turn our attention to a feminine image of God that comes to us in

poetic form. Proverbs eight brings a compelling consideration to our discussion, offering

further images to aid our understanding.

The Lady Wisdom of Proverbs Eight

The entity described as Lady Wisdom, or, for some, Woman Wisdom, in Proverbs

eight has challenged and mystified theologians over the years. While Solomon is widely

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 Holtz, 338.

44 Jeremiah 44:17.

52

	

considered the writer of this poem, who this woman is, described and addressed in

feminine terms, remains a theological debate.

Theologians wrestle with how to interpret the feminine aspect of Lady Wisdom.

Is she “the beloved child,”45 created by God before the creation of the world? She could

also be an Old Testament reference to Jesus Christ, an early Christological relevance.46

The Torah is another possibility that some Jewish writers consider, but early Christians

would give their own answer to the question of where wisdom is found, as Jesus is

portrayed as the word/wisdom “in the beginning” (John 1:1).47

The feminine element of this personification, though, cannot easily be ignored.

Theologian Michael Fox notes, “First of all, Wisdom is portrayed as a woman, and

whatever the degree of the distinctively female in the portrayal, her femaleness is now a

fact which the readers cannot escape.”48

Fox goes on to ponder the femininity of this personification and how it brings

substance to the Proverb poet’s teaching on wisdom. He writes:

Lady Wisdom is not a king figure. She is powerful, and she is the principle of
dominion, but she does not herself exercise rulership. Instead others rule by her.
Her influence is verbal, working through persuasion and appeal to affection, not
through exercise of office and power. Her power and appeal come from the just
workings of the universe and the good sense of individual minds rather than from
the constraints and compulsions of political institutions.49

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45 Leo G. Perdue, Proverbs (Louisville, KY: John Knox Press, 2000), 143.

46 Daniel J. Treier, Proverbs & Ecclesiastes (Grand Rapids, MI: Brazos, 2011), 51.

47 Richard J. Clifford, Proverbs: A Commentary (Louisville, KY:Westminster John Knox Press,

1999), 97.

48 Michael V. Fox, Proverbs 1-9: A New Translation with Introduction and Commentary (New

York: Doubleday, 2000), 339.

49 Ibid., 340-341.

53

	

Fox goes on to grapple with how a male personification in this poetry would impact the

understanding of wisdom. A male personification would “make his authority institutional,

a derivative of social and political relationships. A male with Lady Wisdom’s qualities

would be too much like a monarch.”50

Many theologians, though, struggle to find attributes of women in the speaking

figure of Proverbs eight. Although Phillips cannot be sure which of the various members

of the godhead are described in Proverbs eight, he concedes that the passage is one of

“great majesty and mystery.”51

It is interesting to note that with ease the seductress woman of Proverbs, Chapter

Seven and Lady Folly of Proverbs Nine are quickly and skillfully described as women.

Certainly, human women are capable of great manipulation and damage to both

themselves and their counterparts. We will find that no human woman will, in and of

herself, successfully live up to Lady Wisdom’s description. It also follows that a

traditional patriarchal understanding calls men to lead, and yet no human man can reveal,

from his own resources, a flawless image of creator, king, warrior, or priest.

Phillips describes the downward spiral of a man caught in the trap of the

seductress described in Proverbs Seven:

The same subtle serpent who seduced Eve taught this woman her wiles. The
downward steps in that first temptation were swift—“[Eve] saw. . . she took. . .
and did eat. . . and gave.” (Genesis 3:6). The serpent kept Eve’s gaze riveted on
the forbidden fruit so that the look might become a lust. . . [C]hoice led to a chain
reaction. . . Eve the sinner became a seducer. The deadly virus was passed on.52

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50 Ibid., 340.

51 Ibid., 197.

52 John Phillips, Exploring Proverbs, Vol. 1, Proverbs 1:1-19:5 (Neptune, NJ: Loizeaux, 1995),

171.

54

	

Likewise, Philips describes the Foolish Woman of Proverbs Nine.

A foolish woman is clamorous: she is simple, and knoweth nothing. She may
have a pretty face, but she has an empty head. She may have physical appeal, but
that is all she has. Any man forced to live with her would soon become bored with
her. Her interests run to clothes and cosmetics, to fashion magazines and gossip
columns, to trash and trivia.53

The chiastic formation of Proverbs Seven through Nine yields insight into the

emphasis of the poet to the feminine principle established at the beginning of time. The

center of a chiasm delineates where emphasis is being placed.

David Dorsey, literary professor of the Old Testament, notes that “in a

symmetrical scheme . . . the center is normally the natural position of prominence,” as is

true in other places such as symmetrical art.54 “Chiastic structures frequently have a

unique center item . . . The uniqueness of this location makes it suitable for emphasizing

whatever is placed there.”55 Dorsey notes that the symmetrical chiastic structure of

Proverbs Seven through Nine emphasizes Lady Wisdom to the reader, her call, her

appeal, and her participation with the Creator.56

From this understanding of the chiastic arrangement of this poetry, it appears that

one can safely posit that the poet of Proverbs eight is comparing and contrasting Lady

Wisdom to the Seductress and the Foolish Woman of Proverbs seven and nine,

respectively. Exploring who Lady Wisdom is and what she brings to bear to her world

promises to provide an opportunity for insight into images and motifs that hold a

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53 Ibid., 223.

54 David A. Dorsey, The Literary Structure of the Old Testament: A Commentary on Genesis-

Malachi (Grand Rapids, MI: Baker Books, 1999), 40.

55 Ibid. As quoted from: H. Van Dyke Parunak, “Oral Typesetting: Some Uses of Biblical

Structure.” Biblica 62 (1981): 153-68.

56 Dorsey, 189.

55

	

timeless, traditional view of the feminine image of God that women ascribing to a

traditional view of Scripture are called to embrace.

Four significant themes in Proverbs Eight bring substance to our discussion of

biblical feminine images of God. Verses one through eleven speak of Lady Wisdom’s

voice and call to ‘men.’ Verses twelve through twenty-one speak of Lady Wisdom’s

impact, while verses twenty-two through thirty-one reveal her origins, bringing insight

into the synergy between this feminine entity and the Creator. Finally, through a literary

device, Lady Wisdom is shown as the feminine counterpart to the Creator, carrying the

motif of “wife,” that brings life and shalom.

Proverbs 8:1-11, The Voice of Wisdom

1 Does not wisdom call,
And understanding lift up her voice?

2 On top of the heights beside the way,
Where the paths meet, she takes her stand;

3 Beside the gates, at the opening to the city,
At the entrance of the doors, she cries out:

4 “To you, O men, I call,
And my voice is to the sons of men.

5 “O naive ones, understand prudence;
And, O fools, understand wisdom.

 “Listen, for I will speak noble things;
And the opening of my lips will reveal right things.

7 “For my mouth will utter truth;
And wickedness is an abomination to my lips.

8 “All the utterances of my mouth are in righteousness;
There is nothing crooked or perverted in them.

9 “They are all straightforward to him who understands,
And right to those who find knowledge.

10 “Take my instruction and not silver,
And knowledge rather than choicest gold.

11 “For wisdom is better than jewels;
And all desirable things cannot compare with her.

56

	

The poem begins by ascertaining Lady Wisdom’s voice. She is speaking, she is

crying out. This is not from a lectern or a pulpit, but “in the streets, in the market square,

in the bustling opening of the city gates, in the midst of urban life… she shouts with joy,

she lifts up her voice, she calls, by her spoken word, trying to catch the attention of

everyone in town.”57 Lady Wisdom calls out to men, affirming the value of her offerings

with a confident voice.

This feminine counterpart of the Creator is everywhere present, but not from high

and lofty places of authority. “Lady Wisdom cries out but does not kiss the young man

impudently. She desires to persuade with the truthful content of her speech.”58 The basis

for this initial aspect of the appeal concerns the truth of her words: they do not merely

convey mental knowledge, but more profoundly are righteous, straightforward rather than

devious and deceptive.”59

Lady Wisdom knows that she has a message needing to be heard, and that it holds

significant value. Her voice, what she brings to bear to her world, carries value more than

material riches; therefore, the pursuit of this truthful and intuitive voice are more valuable

than great riches.

While this Scripture discloses an understanding of the wisdom of God, enmeshed

in the fabric of the text are attributes, not simply mental knowledge, but of an intuitive

knowing which often bears a quality of wisdom attributed to the feminine.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57 Kathleen M. O'Connor, The Wisdom Literature (Wilmington: M. Glazier, 1988), 70.

58 Daniel J. Treier, Proverbs & Ecclesiastes (Grand Rapids, MI: Brazos, 2011), 8.

59 Ibid.; Proverbs 8:6-9.

57

	

Proverbs 8: 12-21 The Origins of Lady Wisdom

12 “I, wisdom, dwell with prudence,
And I find knowledge and discretion.

13 “The fear of the LORD is to hate evil;
Pride and arrogance and the evil way

And the perverted mouth, I hate.
14 “Counsel is mine and sound wisdom;

I am understanding, power is mine.
15 “By me kings reign,

And rulers decree justice.
16 “By me princes rule, and nobles,

All who judge rightly.
17 “I love those who love me;

And those who diligently seek me will find me.
18 “Riches and honor are with me,

Enduring wealth and righteousness.
19 “My fruit is better than gold, even pure gold,

And my yield better than choicest silver.
20 “I walk in the way of righteousness,

In the midst of the paths of justice,
21 To endow those who love me with wealth,

That I may fill their treasuries.

As noted in our introduction to this discussion, this passage does not depict Lady

Wisdom as a ruler. Lady Wisdom, though, is confident of her role and importance in

rulership. Her presence and influence are essential for the ‘king’ to be successful. Not

only wealth and riches are a result of her participation, but righteousness and justice are

also a result of her presence and interaction.60 This leaves the reader with no question of

the role she is claiming to play in the leadership of dignitaries.

“Pride, arrogance, and the evil way” are implied results of refusing the counsel of

Lady Wisdom. She acknowledges the power she holds through her understanding as

absolute necessities for princes, kings, and judges to lead and “judge rightly.”61

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

60 Proverbs 8:18.

61 Proverbs 8:16.

58

	

It is significant to note that Lady Wisdom “calls” and brings her voice, but one

must pursue her to find her. While she is easily found in the crossways of life, she does

not exert demands or force to be heard, but requires one to “diligently seek” her to find

the wisdom she brings.62

These strong proclamations from Lady Wisdom lead one to ask about her

credentials that justify such claims. The poem now moves to the veracity of her claims

that we find grounded in her origins.

Proverbs 8:22-31 Lady Wisdom, Participant in Creation

22 “The LORD possessed me at the beginning of His way,
Before His works of old.

23 “From everlasting I was established,
From the beginning, from the earliest times of the earth.

24 “When there were no depths I was brought forth,
When there were no springs abounding with water.

25 “Before the mountains were settled,
Before the hills I was brought forth;

26 While He had not yet made the earth and the fields,
Nor the first dust of the world.

27 “When He established the heavens, I was there,
When He inscribed a circle on the face of the deep,

28 When He made firm the skies above,
When the springs of the deep became fixed,

29 When He set for the sea its boundary
So that the water would not transgress His command,

When He marked out the foundations of the earth;
30 Then I was beside Him, as a master workman;

And I was daily His delight,
Rejoicing always before Him,

31 Rejoicing in the world, His earth,
And having my delight in the sons of men

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62 Proverbs 8:17.

59

	

“I was there,” “I was beside Him,” Lady Wisdom declares of her place at the side

of the Creator at the Creation of the world.63 This feminine entity was “brought forth”

before the beginning of time. Theologians struggle to understand how this genesis came

to be.

Writer Kathleen M. O’Conner makes these deductions of Lady Wisdom.

It is these origins before the birth of the world which establish the Wisdom
Woman’s authority. In the ancient world, the older the religious figures and
traditions were believed to be, the more claim they had to reveal hidden truths.
She is older than even the oldest thing we know, the earth itself. By placing her
birth before creation, the author gives her unquestionable authority to speak the
truth. This Wisdom Woman is an ancient power to be reckoned with.64

Lady Wisdom reveals her origins as being before the creation, before the

beginning of time. She was there, observing the Creator doing his work of bringing the

earth into being. This claim substantiates her knowledge of how things have come to be

and how they work. “Wisdom makes clear that God originated their association. She

describes God as the subject who acts and herself as the one acted upon, but leaves

mysterious exactly how God initiated their relationship.”65

An image that few commentators name, but that could be considered to be

intimated through references to the Creation in this discussion is the concept of the “rib.”

Blending the elements of creation as the passage does with gender-sensitive structure

while pondering the establishment of gender concepts around the Biblical creation

account could bring to one’s mind images of Eve’s creation.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

63 Proverbs 8:27, 30.

64 O’Connor, 66.

65 Christine Elizabeth Yoder, Proverbs (Nashville, TN: Abingdon Press, 2009), 94.

60

	

This passage reveals the feminine engendered Wisdom coming into being before

Yahweh moves to create the world in which we live. While the text is not clear as to

Wisdom’s role at creation, what is clearly stated is the mutuality of delight between Lady

Wisdom and Yahweh.

This feminine companion or counterpart was there at the Creation, observing all

that the Creator is doing. “In this poem the Wisdom Woman does not act alone. She is

not God, but God’s companion. . . . This poem depicts a puzzling mutuality in her

relationship with God. She is ever with him, joining in his work, imprinting it with her

artistry, and living with God in mutual delight.”66

The translation of the Hebrew word, ‘amon, “(I was at God’s side) . . . locates her

with respect to God … but leaves her exact role, like her origins, obscure.” 67 Numerous

suggestions abound. For some, “architect” or “artist” lends credence, while for others

“infant” or “darling child” is considered.68 “Confidant and “counselor” are considered

based on similar-sounding words in languages closely related to Hebrew.”69

Theologian Delitzsch sees the Hebrew word designating the meaning of “artistic

performances of a[n] artificer” as describing what the Creator intended for Lady Wisdom.

This self-designation . . . is here very suitable; for after she has said that she was
brought forth by God before the world was, and that she was present when it was
created, the [Hebrew word] now answers the question as to what God had in view
when He gave Wisdom her separate existence … and in what capacity:…[I]t was

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

66 O’Conner, 67.

67 Ibid., 96. To read several of the multiple discussions of the considerations of the Hebrew word

meanings, refer to this author, as well as: Richard J. Clifford, Proverbs: A Commentary. (Louisville, KY:
Westminster John Knox Press, 1999), 99-101; Kathleen Anne Farmer, Who Knows What Is Good? A
Commentary on the Books of Proverbs and Ecclesiastes (Grand Rapids, MI: Eerdmans, 1991), 52-56.

68 Farmer, 55.

69 William McKane, Proverbs, a New Approach (Philadelphia: Westminster Press, 1970), 357-58.

61

	

she who transferred the creative thoughts originally existing… and set in motion
by His Creative order, from their ideal into their real effectiveness… artistically
carry[ing] out the delineations,… the mediating cause,… the demiurgic power
which the divine creative activity made use of.70

Again, a chiastic arrangement of the poem adds insight into the relationship that

Lady Wisdom brings to the Creator through the delight and rejoicing that characterize the

last verses of this section. Wisdom was daily His delight, rejoicing before Him, rejoicing

in the world, taking delight in the sons of men. “Wisdom enjoys being with God and her

position of honor. Her joy is especially intense as she watches God create.”71

Theologian Wardlaw states it like this: “Wisdom was the constant companion or

associate of all God’s plans and all their execution,—inseparable from God in all he

purposed and in all he did; and “was daily his delight.”72 He goes on to describe this

synergy between the Creator and Lady Wisdom:

As the products of divine power and wisdom successively appeared on each of
these days, the almighty and all-wise Creator delighted in the manifestation of his
own perfections. … Wisdom, by her counsels, when carried into execution,
advances the glory of God … there being nothing in the results of her counsels of
which she has any reason to be ashamed.73

The power of feminine affirmation rings loudly through this poetry. It resounds of

heavenly scenes found in Revelation where the joy of heaven surrounds the throne of

God. This touch of heaven shadows the creation of the world, the synergy and harmony

of these divine companions calling to those in God’s creation to participate.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

70 Franz Delitzsch and M. G. Easton. Biblical Commentary on the Proverbs of Solomon. Vol. I.

(Grand Rapids, MI: Wm. B. Eerdmans, 1950), 191.

71 Richard J. Clifford, Proverbs: A Commentary. (Louisville, KY: Westminster John Knox Press,

1999), 97.

72 Ralph Wardlaw, Lectures on the Book of Proverbs (Minneapolis, MN: Klock & Klock, 1981),

203.

73 Ibid., 203, 204.

62

	

Harmonious relationship characterizes the divine interplay of the Creator and

Lady Wisdom.74 This picture of harmony ignites a sense of shalom as this feminine

counterpart interacts, affirms, and delights in the Creator and His work.

The theme of harmonious delight and celebration with engendered themes is

threaded through the Scriptures. King David’s prayer worships Yahweh as he envisions

Israel, His bride, redeemed and taking her place in the temple that David’s son would

build.75 King Solomon reenacts this scene of worship at the dedication of the temple.76

Prophetically, the prophet Isaiah sees Israel as the radiant bride with a gloriously

beautiful crown, “married” to her bridegroom, a scene filled with utter delight. 77

The final act of Scripture repeats this theme of a beautiful bride, prepared and

pursued by her bridegroom, “new Jerusalem, coming down out of heaven from God,

made ready as a bride adorned for her husband.”78 We find the images of engendered,

harmonious delight throughout Scripture, forming a central theme. Can we support the

image of wife for Lady Wisdom from our study of Proverbs eight? The last section of the

proverb leads us to that image.

Proverbs 8:32-36 The Image of a Wife

32 “Now therefore, O sons, listen to me,
For blessed are they who keep my ways.

33 “Heed instruction and be wise,
And do not neglect it.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

74 Proverbs 8:30b, 31.

75 2 Samuel 7: 22-29.

76 I Kings 8:33-43.

77 Isaiah 62: 1-5.

78 Revelation 21:2.

63

	

34 “Blessed is the man who listens to me,
Watching daily at my gates,

Waiting at my doorposts.
35 “For he who finds me finds life
And obtains favor from the LORD.

36 “But he who sins against me injures himself;
All those who hate me love death.”

The final section of the poem of Proverbs eight confirms an allusion to Lady

Wisdom’s identity as the feminine aspect of Yahweh’s image through the repetition of a

poetic motif. “He who finds me finds life and obtains favor from the Lord,” immediately

draws one’s mind to an identical statement in Proverbs eighteen. “He who finds ‘me,’

Lady Wisdom declares, finds life, equating herself to the ‘wife’ a good man finds in the

later chapter.”79 Donald Treier intertwines the wisdom themes of the chapter with the

metaphor of wife.

We should not simply listen to Wisdom by studying, but more holistically pursue
her via personal relationship; study must therefore be prayerful, pursuing
covenant fellowship with God.

The metaphorical—and literal—importance of marriage registers in a parallel
between 8:35 and 18:22. In the former, finding Wisdom obtains “favor from the
Lord;” in the latter, finding a good wife does so. The relational context of pursing
Wisdom is frequent and consistent.80

One’s mind is also drawn to the Genesis passage where the Lord God declares: “It

is not good for the man to be alone.”81 Both of these passages affirm the necessity of the

feminine voice of discernment and wisdom that needs to be “listened to.” In the man’s

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

79 Proverbs 18:35.

80 Treier, 9.

81 Genesis 2:18a.

64

	

daily life, in his dwelling, this feminine voice brings life as it is heard. It is not optional,

but essential for there to be favor and life.82

Lady Wisdom and the Traditional Feminine

Juxtaposed between the Seductress of Proverbs seven and Lady Folly of Proverbs

nine we find the feminine entity Lady Wisdom of Proverbs eight, the counterpart/co-

creator with the Creator as He forms the world, mystifying theologians while calling to

men to hear her critical message. Significant themes from this passage can be

summarized to bring insight to women living in conservative Anabaptist communities,

bringing fabric and significance to the traditional stance held for women in this

community. The final verses in the chapter reveal the theme of a wife and how this

feminine entity brings “life” and “favor from the Lord” when she is sought and found.

This summary allows one to unpack the role of this feminine entity of the Creator,

bringing a fuller view of the role the traditional feminine plays in her relationships. The

themes of voice, pursuit, mystery, and creativity with playful delight enrich relationships

and bring shalom to the world.

Voice

Having voice, distinctly feminine voice, is a critical element that the traditional

feminine requires. Although Lady Wisdom does not speak from a lectern or pulpit, it

does not weaken or disqualify the message she brings to her world. Rabbi Shmuel

Boteach merges the theme of the Shekinah, understood as the feminine aspect of God’s

image, and voice in this way:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

82 1 Peter 3:7. The apostle Peter writes instructions reminiscent of these Biblical mandates. He

instructs husbands to “grant [their wives] honor” as a fellow heir of the grace of life so that [their] prayers
may not be hindered

65

	

We must not misconstrue woman’s more private role within Judaism as
secondary. Those who have spiritual fulfillment do not need to shout it from the
pulpits of the synagogues any more than those who are truly in love need to
demonstrate it in public places. Subtle dignity and quiet spirituality are far more
formidable than anything overtly aggressive or physical. True religious piety and
holiness do not holler. They speak in a strong and steady voice, resonating from
within.83

Dana Crowley Jack addresses the importance of feminine voice, and how the loss

of one’s voice leads to depression in women. Her findings echo the themes from Proverbs

eight.. “Voice is an indicator of self. Speaking one’s feelings and thoughts is part of

creating, maintaining, and recreating one’s authentic self.”84

Based on her experience of working with depressed women, Jack names three

elements of loss, which affects the feminine soul.

First, as the women present it, the loss of self coincides with a loss of voice in
relationship. … Second, we notice women lose themselves as they try to fit into
an image provided by someone else—husband, parental teachings, the culture. …
Third, in their narratives, the women indicate that they refrain from speech not
only to avoid conflict but because they fear they may be wrong.85

Lady Wisdom, the feminine entity of the Creator in Proverbs eight, addresses

these issues of voice while embracing a traditional position of the feminine. The voice of

Lady Wisdom is confident of her offerings: declaring, affirming, and blending with the

Creator, creating a synergistic harmony. This distinct, although mysterious voice is

steady and courageous, confident of what she brings to bear in her world.

In our earlier fictitious vignette, Anna faced the dilemma of feeling as if she had

no voice in her marriage during relational turmoil in the church that greatly affected both
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83 Shmuel Boteach, Judaism for Everyone: Renewing Your Life through the Vibrant Lessons of
Jewish Faith (New York: Basic Books), 183.

84 Dana Crowley Jack, Silencing the Self: Women and Depression (Cambridge, MA: Harvard

University Press, 1991), 32.

85 Ibid., 32, 33.

66

	

she and her husband. Anna’s husband dismissed any value that she could offer him in the

time of stress. This dismissal greatly affected both of their emotional health. Not only

could Anna have had opportunity to bring a discerning presence, but her husband also

could have benefited from receiving her listening ear and caring heart.

Anna faces the challenge of finding and embracing her heart’s voice, even in the

face of a dismissing presence. She may claim it with internal confidence, even when it is

not wise to express it audibly.

Pursuit

This feminine counterpart of the Creator, while confident and courageous,

requires pursuit in order to be found. While the poetic passage of Proverbs eight begins

with the confident voice of Wisdom crying out, the reader is repeatedly instructed that

she must be pursued.86 Traditional relationships deem it proper for men to pursue women,

especially emphasized in dating relationships and in proposal for marriage. Pursuit is also

important in marriage. Male leadership with a servant heart seeks to blend both voices.

True masculine servant leadership desires and seeks to hear the feminine voice.

This call for pursuit in no way commentates on the veracity of this feminine voice

of wisdom. Her poise and confidence are not dependent upon pursuit, but are required for

those who know the need of her relationship (as well as for those who do not know their

need!).

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

86 Proverbs 8:17, 35.

67

	

Mystery

A common theme related to Lady Wisdom and to the traditional feminine is the

mystery that surrounds women. A brief google search yields many quotes revealing this

theme. Grace Kelly is noted as saying, “Emancipation of women has made them lose

their mystery.”87 Another contemporary note on women and mystery by Keanu Reeves:

“It's always wonderful to get to know women, with the mystery and the joy and the

depth. If you can make a woman laugh, you're seeing the most beautiful thing on God's

Earth.”88 Karl Wilhelm Friedrich Schlegel is quoted as saying, “Mysteries are feminine;

they like to veil themselves but still want to be seen and divined.”89

Shmuel Boteach commentates on the mystery of women in his discussion of

feminine images of God. “Curiosity and the constant desire to explore the other gender is

essential to attraction… the female nature points to a ‘feminine mystique’ in which a

woman becomes ultimately unknowable to a man, thereby guaranteeing the male’s

eternal pursuit of the female.”90

It is interesting to note how these quotes support commonly held beliefs about the

feminine that resonate with the Lady Wisdom of Proverbs eight. As we grapple with our

discussion of the feminine images of God, a metaphor of ‘veiled glory’ continues to

emerge, bringing more shape to our understanding of how the traditional feminine reveals

these feminine images of God.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

87 Brainy quotes, accessed May 16, 2014,

http://www.brainyquote.com/quotes/quotes/g/gracekelly274307.html#BxocC2sAPJ8HBldK.99

88 Ibid.

89 Ibid.

90 Boteach, 178.

68

	

Creativity

Lady Wisdom participates in the creative work of the Creator. While she delights

in what the Creator is doing, she also describes herself as a “master workman,”

participating in the creation scene.

Drawing from the Shekinah themes we have considered, there is a sense of Lady

Wisdom bringing creative beauty to her world. One finds a divine partnership between

Lady Wisdom and the Creator as they co-create in the world in which we live. The theme

of playfulness is one that many theologians see in this passage. The utter delight of

working in harmony brings vivaciousness and laughter to life.

Dan Allender, a Christian psychologist who does extensive work with abuse

victims, describes playfulness as a category for what women bring to relationship, noting

the evidence of healing it reveals in one’s personal presence. He describes the healing

journey of “Katrina.” As her heart healed and her hope grew, “the larger her soul became

for her husband. She tenderly, boldly, wildly, wisely surrounded him with love while

allowing him to depart when he got too scared.”91

This scene wonderfully describes the creativity women bring to relationship as

they embrace their feminine hearts. Even in the face of difficulty, as women embrace this

playful, creative side of God’s image, they bring joy and delight to their world.

Allender further describes shalom that comes from the harmony relationship

brings. “Shalom is a peace that not only recalls all the pieces of one’s life but sees how

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

91 Dan B. Allender, The Healing Path: How the Hurts in Your Past Can Lead You to a More

Abundant Life (Colorado Springs, CO: WaterBrook Press, 1999), 45.

69

	

the parts fit together in a unified and glorious whole. Shalom involves rest and gratitude;

it provides a momentary balance and harmony where all things seem right.”92

This synergy and harmony that Lady Wisdom brings to her relationship with the

Creator enlivens our understanding of traditional femininity. Winsome delight invites the

‘other’ to a fluid dance of relational pleasure.

The Shekinah as Veiled Glory

The Shekinah glory, as we are discovering, is the presence of the glory of God

which surrounds and nurtures Israel throughout Old Testament writings. One can notice

that while Its presence is powerful, requiring respect and boundaries, It is more shrouded

and behind the scenes. As Rabbi Boteach points out, the feminine qualities of the

Shekinah and the differences of men and women “are far from meaningless and

arbitrary.” He argues for the necessity of the different gender roles so that “women will

maintain their mystery.”93 A woman seeks God differently than men, but this should not

be “construed as secondary.”As we noted earlier, Rabbi Boteach finds that (Jewish)

women are more private in their spiritual pursuits, while “a man must immerse himself in

spiritual pursuit, needing regular public meetings for activities of prayers and pursuit of

the Scriptures, “environment where even he experiences the presence of God.”94

It is the divine interplay of the Creator and the feminine counterpart of Lady

Wisdom that offers us an understanding of the wholesomeness of the Creator’s intent of

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

92 Ibid., 123.

93 Boteach, 183.

94 Ibid.

70

	

harmonious relationship between the genders. The differences in how the genders engage

God’s presence only enhance the experience of God when blended to create wholeness.

Veiled Glory: A Working Metaphor for Biblical Femininity Through a Conservative
Anabaptist Lens

One could propose that a working metaphor for the feminine Shekinah is the

phrase “veiled glory.” The tension in these paired words; veiled, shrouded or subdued in

the back ground, with glory, exquisite beauty and light, helps one’s mind to encompass

the reality experienced through the feminine Shekinah.

As noted earlier, one primary image of the Shekinah was found behind the veil in

the Holy of Holies, the innermost chamber of the tabernacle and temple. It was in essence

“the keeper of God’s house.” Shekinah images, while present, were more in the

background. The description of the Shekinah at Sinai, though hidden, was neither

insignificant or without power.

One of the first descriptions of Israel’s encounter with the glory of the Shekinah

was at Mt. Sinai when Israel was traveling through the wilderness. Though perhaps not

veiled in our strict understanding of the word, the Lord gave strict instructions about

approaching the mountain, setting boundaries for the priests and the people.95 The power

of this Presence incited fear because of the “thunder and the lightning flashes and the

sound of the trumpet and the mountain smoking.”96 While this image of the Shekinah is

not distinctly feminine in this context, overlapping themes can be seen, such as

parameters which surround one’s access to feminine beauty.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

95 Exodus 19:23.

96 Exodus 20:18.

71

	

What is the Veil?

In considering ‘veiled glory’ as a metaphor for the traditional feminine, the ‘veil’

is first an issue of the heart—a way of living and presenting oneself to the world by

embracing the glory of the image of God in the feminine heart. It is surrendering to the

God of the universe who has designed His creation so that it is ‘good.’ It is honoring and

respecting elements of the feminine that have been sidelined in reaction to horrible

abuses that have been and continue to be perpetrated toward women.

Merging an understanding of the Shekinah motif with the metaphor of “veiled

glory” brings substance to the traditional view of the feminine, which brings perspective

to how women reveal God’s image and glory. Contrary to being smothering, veiled glory,

both internally and externally, reveals something profound about God. Intuitively, we

know that there is a mysterious, enticing side of God. It also lends credence to the heart

of a woman, often mysterious, enticing those in her world into relationship. It reveals a

heart of surrender, bringing to bear a critical element of the glory of God who longs for,

and surrenders His best to redeem, His children.

As discussed earlier, the light and glory of God’s presence, the Shekinah, rested in

the places of Jewish worship. It was found in the most Holy place of the Tabernacle built

under Moses’ instructions in the wilderness,97during Israel’s forty-year journey from

Egypt, and later in the Temple built by King Solomon in Jerusalem. The Shekinah glory

was found behind the veil that separated the inner chamber, the Holy place, from the

most inner chamber called the Holy of Holies. This Presence commanded respect. Strict

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

97 Exodus chapters 35-40 detail the precise instructions from the Lord followed by Israel in

constructing the tabernacle, their place of worship, and where the glory cloud of God’s presence rested.
Exodus 40:34-38 details how the glory of the Lord surrounded and filled the Tabernacle. 1 Kings 8
documents a very similar scene – God’s glory filling the Temple as Solomon dedicated and worshiped God
at the Temple.

72

	

guidelines instructed the priests as to when and who could enter this most Holy chamber.

The veil hid the power and brightness of God’s glory, creating an aura of mystery that

surrounded the inner chambers of the Tabernacle and Temple, inviting reverence and

respect for the light of God’s glory.

Women Wearing Head Veils

For traditional conservative Anabaptist women reading about the concept of the

feminine Shekinah glory of God behind the veil, an immediate connection will be made

with the practice of women veiling their heads. Does the concept of ‘veiled glory’ include

the practice of women wearing head coverings? For conservative Anabaptist women, the

answer is a firm “Yes.”98 Taken from the Apostle Paul’s instructions in First Corinthians

eleven, conservative Anabaptists have maintained the literal application of this passage to

instruct women to wear a head covering as a symbol of submission to the instruction for

“headship order.” One could posit that the apostle, thoroughly trained in Hebrew history

and law, may have drawn from this concept in writing his instructions to the Corinthian

church.

This present study of the femininity of God’s image in the Shekinah glory brings

depth of understanding to the practice of conservative Anabaptist women wearing veils.

The veil can certainly reveal a sign of surrender to the Shekinah image of God that

women bear. For many, in more recent decades, it has not been seen in this light.

Anabaptist historian and author Donald Kraybill conducted research around the

practice of Anabaptist women wearing veils during a time when the practice was losing

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

98 Daniel Kauffman, Doctrines of the Bible, a Brief Discussion of the Teachings of God's Word
(Scottdale, PA: Mennonite Pub. House, 1928), 412, 413.

73

	

favor.99 Historically, women of all Anabaptist groups practiced veiling their heads.

During the season of cultural upheaval in the 1960s and 1970s, among the more

“progressive” Anabaptist groups, the practice of women wearing veils fell into disfavor.

Drawing from anthropological research, Kraybill understands the practice of

women’s veiling historically in the larger Anabaptist denominations to be “a

summarizing symbol” which “operates to integrate and synthesize a complex

configuration of ideas.” In other words, the author is stating that the veiling of Anabaptist

women contained a deeper, more encompassing meaning than simply the veiling of

women. The author describes the veiling of women as a “key symbol,” which

“synthesizes the Mennonite cultural ethos and reflects its basic tone, character and

worldview . . . a larger system of separatist symbols . . . reflecting the central and deepest

meanings of the culture’s belief and values.”100 There is truth to the notion that women’s

veils have become a central icon for the conservative Anabaptist groups.

Kraybill’s findings correlated “veil wearing and sex role perceptions.”101 He

posits that his findings “confirm . . . that the veiling serves to justify and explain the

subordination of women in Mennonite culture. Those who wear the veiling are much

more likely to hold traditional views of male-dominated sex roles . . . directly sanctioning

sex roles.”102

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

99 Donald B. Kraybill, “Mennonite Woman's Veiling: The Rise and Fall of A Sacred Symbol,” The

Mennonite Quarterly Review: 298-320, accessed May 30, 2014.

100 Ibid., 299.

101 Ibid., 310.

102 Ibid, 310.

74

	

The study of the Shekinah glory, and how it brings to bear the feminine elements

of God’s glory, adds dimension to the discussion of the practice of conservative

Anabaptist women wearing veilings. While emphasizing the core Creational elements of

the feminine and how God wants to make Himself known to the world, the Shekinah

motif deemphasizes the cultural implications of the woman’s veiling. This study holds

that the veiled Shekinah calls women’s attention to how they reflect something of

significance about God. The practice of the veiling, or head covering, as it is commonly

called, becomes a symbol of the representation of God’s hidden glory. While

conservative Anabaptists “have stressed the literal obedience to commands of the

Scriptures” . . . and “the veiling is a symbol, par excellence, that [conservative

Anabaptists] actually believe, obeying the Bible [teachings] in a very specific and

practical sense,”103 the Shekinah motif brings a richer meaning to the practice beyond a

cultural expression.

For conservative Anabaptist women to embrace their identity through the image

of God’s glory opens an opportunity for a new sense of inner freedom. The practice of

veiling now becomes an ontological expression of one’s identity with the Creator as

opposed to a stifling cultural practice, which encourages male domination. This

researcher posits that practicing the veiling now takes on a sense of an eternal value,

opening a woman’s heart to the blessings of God.

Embracing the veiled Shekinah image further enables empowerment of traditional

conservative women to make courageous choices in the face of abuse. As a woman

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

103 Ibid., 303.

75

	

claims her identity as one bearing significant elements of God’s image to the world, she

becomes empowered to stand against harmful aggression with grace and dignity.

The First Corinthians Eleven passage substantiates this belief where the apostle

writes that a veiled woman has “a symbol of authority on her head, because of the

angels.”104 This is not to imply some sort of magical intervention, but gives credence to

the belief that traditional conservative Anabaptist women who practice the veiling would

have opportunity to embrace the divine presence of God’s power. This leads us to another

element of “veiled glory,” the theme of the mystery that surrounds the feminine.

For conservative Anabaptist women, the practice of veiling is a literal, physical

application. Jesus taught, though, that the inner realities of the heart determine the value

of one’s practice.105 As we consider the Shekinah motif, how this reveals feminine

elements of God’s glory, this teaching of Jesus would affirm that “veiled glory” is a

deeper issue than placing a physical veil on one’s head.

Mirrored Feminine Images of God, Biblical Narratives of Women Revealing
“Veiled Glory”

Introduction

As conservative Anabaptists who hold to a literal and inerrant view of Scripture,

narratives of women from the Scriptures bring important substance to our discussion of

the image of “veiled glory” that conservative Anabaptist women bear. While the times

and seasons in which they lived are significantly different from our world today, the

timeless creational qualities of the biblical narratives bring insight to our discussion.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

104 1 Corinthians 11:10 KJV, renders this line: “ought to have power on her head because of the

angels.”

105 Matthew 5:27, 28. Jesus states that anyone who looks at a woman to lust for her has committed

adultery with her already in his heart.

76

	

Numerous accounts in both the Old and New Testaments reveal women of God

who mirrored the beauty of God’s feminine image. While these accounts are often

shrouded in the background, they deliver significant insight into the movement of God

among His people, providing rich colors in the tapestry of biblical accounts. Three

accounts from each of the Old and New Testaments will shape our exploration of these

feminine images revealed in narrative.

Three Old Testament Narratives

The Mother of Samson, Manoah’s wife, although unnamed throughout the

narrative account, brings a significant example of a woman believing with faith in the

work of God in her life. The account begins, after the naming of genealogy, to describe

an angel appearing to this barren, unnamed woman, to announce that she would conceive

and bear a son. Included in the angel’s message was how this child “shall begin to deliver

Israel from the hands of the Philistines.”106 Her son was to be “a Nazirite to God from the

womb,” so this woman was to have no “wine or strong drink, nor eat any unclean thing”

as she carried and gave birth to this special child. A Nazirite was one commissioned with

special prophetic work for the God of Israel. The angel’s instructions for this child were

“that no razor shall come upon his head.”

The woman went to report this “appearance of the angel of God, very awesome”

to her husband Manoah. Manoah prayed to God that He would send the angel again “that

he may teach us what to do for the boy who is to be born.”

Amazingly, however, the angel came again to the woman, when Manoah her

husband was not with her. She ran quickly to tell her husband, who in turn “followed his
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

106 Judges 13. This chapter contains the entire narrative of the woman’s story. The noted quote,
plus all other references to this narrative, are found in this chapter.

77

	

wife.” In response to Manoah’s request for information, the angel responded, “let the

woman pay attention to all that I said,” recounting again the Nazirite ascetic practices.

The angel declined Manoah’s query of his name and the request to prepare food

for their guest, but the angel instructed Manoah rather to prepare a burnt offering to

present to the Lord. The angel “preformed wonders,” ascending into the flame that went

up from the altar toward heaven. Manoah and his wife fell on their faces to the ground.

This barren, nameless woman, commissioned to bear this special child, again

brings her faith and belief in God’s promises to bear in the couple’s life. Manoah is

convinced, after the angel does not again return, that they will die, “because we have seen

God.” His wife responds with wise and insightful words of faith. “If the Lord had desired

to kill us, He would not have accepted a burnt offering and a grain offering from our

hands, nor would he have shown us all these things, nor would He have let us hear things

like this at this time.”

This woman, soon to become mother to a Judge of Israel, reveals her faith and

trust in the God of Israel. Although her identity is veiled by namelessness in the account,

the great faith she exhibits impacts the whole nation of Israel. It is curious, during this

season of Israel’s history that God sent an angel to the woman instead of to her husband,

repeatedly. It is her voice, her body, and her discerning insight that challenges us to trust

the God of Israel.

Abigail the Carmelite, married to a rich man, Nabal, is described as a woman

“intelligent and beautiful in appearance.”107 Conversely, her husband Nabal is described

as a Calebite who was “harsh and evil in his dealings.” The setting for the account is

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

107 1 Samuel 25:1-38 is the passage of this narrative account of Abigail.

78

	

during the time when David, who had been anointed by the Prophet Samuel when he was

yet a lad to be the next king of Israel,108 is fleeing from the wrath of the jealous King

Saul, who both loves109 and hates David.110 David seeks sustenance from rich Nabal

while he is living in the wilderness with his men of war to escape Saul’s rage and

destruction. Nabal, true to his reputation, scorns David, refusing him any supplies. One of

Nabal’s young men comes to Abigail carrying the urgent message of their impending

doom because of Nabal’s actions. He says, “Now therefore, know and consider what you

should do, for evil is plotted against our master and against all his household; and he is

such a worthless man that no one can speak to him.”

Abigail immediately prepares many supplies, without informing her husband, and

sends her young men ahead as she follows, to find David in the wilderness. When they

arrive, Abigail dismounts, in humility appeals to David, bringing survival supplies and a

wise message. Seeking forgiveness for any transgression, Abigail speaks of her desire to

spare David, a man of God, from acting harshly in a manner that would hinder his

kingship of Israel later, “by having shed blood without cause and by my lord having

avenged himself.”

David acknowledges Abigail’s message, offering a blessing to her. “Blessed be

the Lord God of Israel, who sent you this day to meet me, and blessed be your

discernment, and blessed be you, who have kept me this day from bloodshed, and from

avenging myself by my own hand.”

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

108 1 Samuel 16 chronicles Jesse’s son David, the youngest son nearly forgotten by his father, but

chosen by God to be anointed as the next king of Israel.

109 1 Samuel 16:21-23.

110 1 Samuel 18:10-13.

79

	

Upon her return home, Abigail finds her husband partying and very drunk. After

he is sober, Abigail reports to Nabal what she has done. The Scripture reports, “his heart

died within him so that he became as a stone . . . about ten days later . . . the Lord struck

Nabal, and he died.”

Even though this is an amazing account of a courageous woman in a patriarchal

setting, Abigail has been given a lot of bad rap for her behavior. One writer goes so far as

to accuse her of causing David’s later moral failure with Bathsheba.111 The author of the

biblical text, however, differs with this assessment.

It is the man of God, David, who understands Abigail’s discernment and wisdom

and offers words of blessing. God intervenes with her wicked husband. Abigail’s wisdom

and actions offer life to both of the leading men in this account, her husband and David;

one refuses while the other one blesses her.

One will notice Abigail’s humility and appeal. She does not go to her husband,

hands on her hips, to inform him of his failure, or to instruct him on how he should

behave. She acts quickly, without fanfare, humbly offering survival gifts to David to save

her whole household. God sees, blesses, and affirms the offerings of her heart and her

resources. Abigail’s subtle, behind-the-scenes actions affect not only her household, but

also the history of the nation of Israel.

Queen Esther holds a significant place in Israel’s history, remembered yearly

even to this day through the feast of Purim.112 Her narrative is embedded within the reign

of wicked King Ahasuerus, ruler of the Medes and the Persians, who ruled Israel at that

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

111 Institute of Youth Conflicts, comp., Character Sketches from the Pages of Scripture, Illustrated

in the World of Nature (Oak Brook: Rand McNally, 1976), 299.

112 The Book of Esther narrates the account of the Jews being saved from destruction, remembered

by the Purim celebration each year.

80

	

time. King Ahasuerus gave a banquet for all his princes, attendants, and royal officers,

flowing with alcohol and entertainment. It was during this royal debauchery that the king

summoned Queen Vashti to be brought so that her beauty could be displayed before the

drunken crowd. Upon her refusal to comply with his request, King Ahasuerus, with

counsel from his wise men, dethroned Queen Vashti so her influence of defiance against

her husband would not infiltrate the land.

It is during the king’s search for a replacement queen that Esther comes upon the

scene. Beautiful women were herded to the palace to be prepared by ritual ceremony for a

one-night stand with the king, before being sequestered in the concubine quarters for the

remainder of their days, unless they found favor in the eyes of the king during their

encounter with him.

Esther, a young Jewish orphan girl, cared for by her uncle Mordecai, was taken to

the palace for preparation to meet the king. Esther found favor with Hegai, the man in

charge of the women in their preparations, and he expedited her preparations with

cosmetics and special foods.

When it was her turn to go in, King Ahasuerus loved Esther “more than all the

women, and she found favor and kindness with him . . . so that he set the royal crown on

her head and made her queen . . .”

It was shortly after Esther’s crowning that her uncle Mordecai refused to bow to

the promoted officer Haman, incurring his wrath. In his rage, Haman conspired to kill not

only Mordecai, but also all the Jewish people of the land, because of his hatred for the

Jews. Mordecai saw his opportunity of rescue through his Jewish niece, Queen Esther,

now in the palace. Sending messages to her, he stated, “…if you remain silent at this

81

	

time, relief and deliverance will arise for the Jews from another place and you and your

father’s house will perish. And who knows whether you have not attained royalty for

such a time as this?”

Queen Esther realizes that to approach the king without being beckoned could be

her death sentence. She calls Mordecai and the Jews with him to “fast for me, do not eat

for three days, night or day.” She and her maidens also fasted in the same way before she

went in to the king, which was not according to custom. “If I perish, I perish,” Esther

declared.

The king extends the golden scepter to Esther. Her appeal to the king was simply

an invitation to an evening banquet with Haman, which she would prepare. Both men

accepted an invitation for the following evening during the banquet.

Meanwhile, Haman’s wrath toward Mordecai grew as he observed his defiant

refusal to honor him. The narrative juxtaposes two women in the plot. Joining Haman in

his desire for revenge, Haman’s wife advises him to build a gallows on which to hang

Mordecai in due time. The king then has a bad night. A history of the kingdom read to the

king at his request, exposes that Mordecai had saved the king’s life from two plotting

eunuchs on his staff. Haman is duped into giving to Mordecai the honors he thought he

was receiving from the king.

At Esther’s second banquet, she exposes Haman’s plot against the Jews to the

king, along with her identity as a Jewess. The king’s anger was appeased as Haman was

hung on the gallows he had prepared for Mordecai.

Queen Esther further pleaded for the lives of her people, which King Ahasuerus

granted, and “for the Jews there was light and gladness and joy and honor.” An annual

82

	

feast on the day of their deliverance from impending destruction was initiated as the days

of Purim so “their memory [would not] fade from their descendants.”

Queen Esther exhibits a powerful example of a wise woman living through the

frame of “veiled glory.” While her identity, the origin of her people, was hidden when

she was brought to the palace, her personal presence gained the respect of all those

around her.

In her time of trial and uncertainty, Esther called those around her to prayer and

fasting. She knew the true source of power and wisdom. Her careful and respectful appeal

to the king gained his favor, the favor of this wicked king who had only recently deposed

his queen for insubordination. She carefully and gently brought her information and

request to the king.

One could conclude that this story was divinely orchestrated. God was the One

arranging these details. The providential interventions of God to save His people from

destruction create the undertone of this narrative, to be sure. However, this account also

shows the power of feminine “veiled glory” enacted and used by God to accomplish His

purposes. As a woman of unequalled grace and beauty, Queen Esther had crucial

decisions to make that called for her ultimate surrender to the protection of God and to

the leadership of both King Ahasuerus and Mordecai. God honored Esther’s dependent

and surrendered heart. She stands throughout the centuries of time as a wise woman of

Israel.

Three New Testament Narratives

Mary the Mother of Jesus. The angel Gabriel is commissioned to the house of

young Mary to announce the incarnation of God to be accomplished through this young

83

	

woman. As mentioned early in our discussion of “mother,” some of the first words we

hear uttered from Mary’s mouth are the words, “be it unto me according to thy word,” but

only after she inquires of the angel how his incredible message could be true, seeing that

she was not married. We actually know so little about this woman who, by some, have

divinized and deified her. While Anabaptists do not hold to this theology, the fact

remains that the Scripture informs us that Mary is a woman favored by God and she gives

birth to the incarnate Lord Jesus, God in human flesh. The angel addresses Mary with

these words, “Hail, favored one, The Lord is with you.”113 What an amazing message to

receive from an angel! Studying Mary’s example promises to provide women with

insight into what gains one favor with the Lord.

Mary’s humility and surrender must not be overlooked as well as her youthful and

favored status. “That ‘virgin’ specifies Mary as a young girl of marriageable age (i.e.

approximately 12-13 years old) and as a virgin in a narrower, sexual sense is

demonstrated both by her self-assertion . . . and by attention to Jewish marriage

regulations.”114

“Mary’s response to the divine announcement . . . embraces the purposes of God,

without regard to its cost to her personally. Her response is exemplary, demonstrating

how all Israel ought to respond to God’s favor.”115 One can add that this “favored”

woman of the Lord offers traditional conservative Anabaptist women a powerful example

of living into the Lord’s favor.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

113 Luke 1:28.

114 Robert C. Tannehill, Luke (Nashville, TN: Abingdon Press, 1996), 86.

115 Ibid., 92.

84

	

The amazing responsibility that Mary agreed to take on did not come with the

promise of a life of ease. In fact, at the time of Mary’s purification ritual at the temple

eight days after the baby’s birth, a prophecy was given to her. Simeon, “a righteous and

devout” man “looking for the consolation of Israel” with “the Holy Spirit … upon him”

prophesied that “a sword will pierce even your own soul—to the end that many hearts

may be revealed,”116 mysteriously troubling words that Mary “pondered in her heart.”

In our consideration of the metaphor of “veiled glory,” the “veil” that we observe

in this account of Mary’s response to the annunciation is multifaceted. A youthful village

girl’s status shrouds the role she will play through the centuries of history. Mary’s

obscurity does not limit, but actually enhances, the work of God. A willingness to

believe God’s message through the angel, agreeing to the use of her body for God’s

greater purposes, reveals an image of God’s sacrifice of offering His Son in bodily form.

The Woman with the Alabaster Box. Luke tells us about a “woman of the city”

that came into Simon the Pharisee’s house where Jesus was reclined to eat.117 It appears

to be a gutsy move for a sinful woman with a bad reputation and a negative identity. For

this sort of woman to enter the house of a Pharisee is unconscionable. Pharisees were

Jewish religious leaders with pristine religious reputations, adhering to the strict Jewish

ceremonial laws. Her behavior seems an outright violation of the Pharisaical standard.

The fact that Jesus was invited to the Pharisee’s banquet implies “that the Pharisee has

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

116 Luke 2:35.

117 Luke 7: 36-50 contains the full narrative of this story.
.

85

	

sufficient trust in Jesus’ ritual purity to share a meal with him,”118 yet the woman’s

presence has introduced a powerful contagion, “a ritual impurity.”119

Standing behind Jesus, the city woman weeps, so much that her tears make his

feet wet, so she wipes his feet with her hair. One senses her attempt to wipe away the

shame and confusion of her life, mingled with her uncontrollable flood of emotion.

Simon looks onto the scene with scorn, internally noting that Jesus could not possibly be

a prophet if he was clueless about what kind of a woman was touching him.

Jesus has a story to tell Simon that compares two moneylenders that cannot pay

their dues. The one with the greatest debt cancelled will have the most love for the

forgiving owner, Simon correctly guesses. Jesus than makes the scathing connection

between Simon and the one who “had been forgiven the least.” In reality, Simon’s huge

debt could not be forgiven because “he loved little.”

This nameless “sinner” from the city, bringing her tears, her shame, and her

contrition, received the glorious forgiveness of the Father, veiled from the sight of the

self-righteous Pharisee blinded by his pretentious self-righteousness. The beauty of her

broken heart was shrouded by tears flowing from the sorrow of a disreputable life. Jesus

had eyes to see the truth of what the world around him deemed as despicable.

“Jesus seeks to bring insight to a Pharisee while responding to the dramatic action

of the woman who says no words, but . . .speaks by her actions.”120 Jesus offered

kindness, forgiveness, and, the most scathing of all, defense, for this woman, who, in her

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

118 Joel B. Green, The Gospel of Luke (Grand Rapids, MI: W.B. Eerdmans Pub., 1997), 308.

119 Ibid.

120 Tannehill, 135.

86

	

desperation, dared to enter into “enemy” territory to seek Him. Her courage to stand

against the tide of the religious rule of the day to receive the forgiveness and peace for

which her heart so desperately longed offers us an example for today.

The metaphor of ‘veil’ takes on several meanings in this account. Jesus is able to

see the true beauty of this marginalized woman’s heart that was not visible to Simon the

Pharisee. The tears and desperation of a woman’s heart often hides, or one could say,

‘veils’ the true beauty of the heart. The theme of the mystery of God seems imbedded in

this account as well. While God is not sinful, our view of God is often marginalized by

our inability to see the reality of what God sees. This city woman’s discernment enabled

her to ‘see’ what Simon the Pharisee could not see.

The aroma in Simon’s house and on Jesus’ feet gave witness to the beauty of a

woman’s desperate heart courageously spilling her gift to honor the presence of Jesus.

The same aroma that defiled a Pharisee’s house offered a memorial to the One with the

greatest capacity to love. As the city woman left Jesus’ presence, her peace-flooded heart

had received forgiveness and blessing, freeing her heart to live into her true beauty.

The account of Mary Magdalene found in John twenty, provides yet another

compelling window into the metaphorical “veiled glory” of the feminine. In grief, Mary

Magdalene, one of the “ministering women,” who had followed Jesus’ ministry and had

supported Jesus and the disciples “out of their private means,”121 followed those taking

the body of Jesus to the tomb on the evening of the crucifixion.122

At dawn after the Sabbath, Mary Magdalene, the gospel of John reports, is

hurrying to the tomb to anoint the body of Jesus with spices. She finds the stone rolled
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

121 Luke 8:1-4.

122 Luke 23:55.

87

	

away from the mouth of the empty tomb, and she runs to tell the disciples that Jesus is

not there.

John writes a lot of detail about who arrives first at the tomb, who goes inside the

tomb, and the details of the findings of the grave clothes. Then the disciples go again to

their homes. However, Mary stays.

As Mary stands weeping at the empty tomb in confusion and fright, someone calls

her name. She does not recognize the one speaking her name is Jesus. Of course, she had

no idea that Jesus would be alive. No one understood about Jesus’ resurrection, even

though He had specifically told His followers several times.

Finally, upon recognition, Mary runs to Jesus, clinging to Him. Jesus instructs her

not to cling. Possibly her energy held a tone of “Don’t you ever leave me again!”

While Jesus stands firm with loving boundaries, He believes in the power of

Mary’s voice, commissioning her to “Go tell” the most amazing news that has ever been

given! While we have no record of Mary preaching a sermon to a large crowd, she is sent

by Jesus to tell “My brethren” the reality of His resurrection. Notice Jesus’ affirmation of

Mary’s “voice” by entrusting her with this phenomenal message, the best news ever told!

Exemplary and compelling biblical narratives of women gone before provide a

frame for contemporary conservative Anabaptist women to live into the motif of veiled

glory. Inherent in the narrative is the underlying message of God’s presence and direction

going before these women into the events of their lives. Just as the Shekinah led Israel

through the wilderness, so this mysterious presence of God guided women of old to make

courageous choices that engaged God’s presence, thus revealing it to their world.

88

	

Women in conservative Anabaptist communities carry an important legacy in

their world today. The powerful movement of God’s Spirit continues to guide

contemporary conservative women to bear this intuitive and mysterious presence, often

behind the scenes. God wants to be known today not only from the pulpit, but also from

the fray of life, in the everyday places of family and food.

In our fast-paced, technological world that affects all of us, to some extent or

other, the question remains, how can we live from this sense of divine guidance? It is in

the quiet inner chambers of a woman’s heart that the life of the Spirit is conceived. Just as

a mother’s body nurtures her newly conceived and unborn child, so the life of the Spirit is

interacting with one’s spirit communing with a woman’s personhood and personal

identity. As the influence of this inner life mingles with others, communities grow in

harmony, powerfully revealing the often-hidden power of the kingdom of Jesus.

Spiritual disciplines, developed and found tried and true over the centuries of the

church’s history, help to form and nurture one’s inner life. Our study now turns to

exploring some of these practices, which enable one’s heart to open to the presence of

Jesus daily through the Holy Spirit.

Women Empowered to Live into Veiled Glory Through Spiritual Transformation

Spiritual transformation of the heart is required to effectively reflect ‘veiled

glory,’ the traditional feminine constructs we have been considering. ‘Veiled glory

challenges and contradicts one’s human nature of self-promotion. The gospel of Jesus

requires servanthood, leading to the beautiful harmony that signifies the kingdom of

Jesus. This calls both genders to a spiritual transformation that empowers us to live into

89

	

this high calling. We will specifically focus on spiritual transformation of the traditional

feminine.

Dallas Willard notes, “The ‘spiritual’ side of us—though it is not perceivable by

the senses and though we can never fully grasp it in any way, “ is never entirely out of

our minds … It always stands in the margins of our consciousness.”123 The hidden

dimensions of each human life is not visible to others, nor is it fully graspable even by

ourselves… it is complex and subtle—even devious. It takes on a life of its own. Only

God knows the depths of who we are, and what we would do.”124

Willard continues, “But Jesus moves into and through those very depths,

whatever they contain, to bring us home to God. … The spiritual renovation and the

‘spirituality’ that comes from Jesus is nothing less than an invasion of natural human

reality by a supernatural life ‘from above.’”125

Several important categories emerge from the spiritual formation material

reviewed and my own experience of counseling with conservative Anabaptist women and

with ladies’ groups. Experience is a necessary component of true spiritual formation

found through several significant venues. Time, which involves silence, solitude, prayer,

and meditation on Scripture are time-honored spiritual disciplines which assist the

claiming and living out of our calling as women in conservative Anabaptist settings.

Spiritual disciplines, Willard writes, “rightly understood, are time-tested

activities consciously undertaken by us as new [practices] . . . to allow our spirit ever-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

123 Dallas Willard, Renovation of the Heart: Putting on the Character of Christ (Colorado Springs,

CO: NavPress, 2002), 18.

124 Ibid., 17.

125 Ibid., 19.

90

	

increasing sway over our embodied selves.”126 “Spiritual disciplines are activities in our

power that we engage in to enable us to do what we cannot do by direct effort.”127

Time. As Tozer aptly points out, “the [woman] who would know God must give

Him time.”128 Our current culture and life situation certainly give us ample opportunity to

avoid our hearts through the distraction of a busy schedule.

Henri Nouwen calls this “wasting time with God.” He notes, “Prayer is primarily

to do nothing useful or productive in the presence of God.”129 Notice that prayer, silence,

and solitude blend as one commits time to sit in God’s presence. “The careful balance

between silence and words, withdrawal and involvement, distance and closeness, solitude

and community forms the basis of the spiritual life and should therefore be the subject of

our most personal attention.”130

Prayer in silence and solitude is “not emptying ourselves . . . so as to achieve

emptiness,”131 or another kind of religious experience. “It is Christ-centered.”132

Jesus is our example. Each of the gospels recount multiple times when Jesus went

away, sometimes on a mountain or in the desert, to spend time alone with God.133 On

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

126 Dallas Willard, The Spirit of the Disciplines: Understanding How God Changes Lives (San

Francisco: Harper & Row, 1988), 86.

127 Dallas Willard, The Great Omission: Reclaiming Jesus's Essential Teachings on Discipleship

(San Francisco: Harper, 2006), 52.

128 A. W. Tozer, The Pursuit of Man: The Divine Conquest of the Human Heart (Camp Hill, PA:

Christian Publications, 1978), 22.

129 Henri J. M. Nouwen, Michael J. Christensen, and Rebecca Laird, Spiritual Formation:

Following the Movements of the Spirit (New York: HarperOne, 2010), 19.

130 Ibid., 21.

131 Anthony Campolo and Mary Albert Darling The God of Intimacy and Action: Reconnecting

Ancient Spiritual Practices, Evangelism, and Justice. (San Francisco, CA: Jossey-Bass, 2007). 139.

132 Ibid, 139.

91

	

several occasions, Jesus withdrew with His disciples for times of rest and reflection.134

Jesus needed these times of solitude, alone, and with his disciples, to stay attune to the

presence of the Father. So do we.

Valerie Hess writes, “The discipline of solitude involves finding a quiet place so

we can be more aware of God-with-us (Emmanuel). But it also involves learning to quiet

our mind and thoughts . . . [in order to] have a place of peace and stillness deep in our

hearts at all times, a deep abiding awareness of the presence of God in us.”135

Scripture. Mulholland delineates well how formational reading of the Scriptures

differs from informational reading. Formational reading is reading in depth, allowing the

text to master the reader as the object being shaped in the reading process. This requires a

humble, detached (as opposed to controlling), receptive, loving approach, with openness

to mystery.136 Formational reading, then, allows one to experience the living reality of the

Author of the text through the narratives of the Scripture.

This is sometimes called lectio divina. “Our task as friends of Jesus is to train

ourselves to listen deeply to Jesus’ words…not trying to hear audible words from God,

[but] listening to how Jesus might be prompting us to live and love.”137

While the Bible for many Anabaptist women has been used as a religious tool to

obligate conformity to the community, using Scripture that interacts with the themes

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

133 Matthew 14:13, 23; Mark 3:13, 6:46, 6:31; Luke 4:42, 6:12, 9:10; John 6:15.

134 Mark 6:31, John 6:3.

135 Valerie E. Hess, Spiritual Disciplines Devotional: A Year of Readings (Downers Grove, IL:

IVP Books, 2007), 133.

136 M. Robert Mulholland, Shaped by the Word: The Power of Scripture in Spiritual Formation

(Nashville, TN: Upper Room, 1985), 55-59.

137 Campolo and Darling, 115-116.

92

	

being studied in therapeutic counseling groups has been an important way of opening the

door to invite women who may have otherwise found the Scripture as an ‘enemy’ to

reframe their view. Within the caring “community” of group, the heart may be more

receptive to hear the Word through a less fearful lens.

Using the stories of women in Scripture, such as the narrative accounts of Jesus

interacting with women in the Gospels, helps women from traditional Anabaptist

communities to connect more experientially with their calling of “veiled glory.” Through

these narratives, we are invited to “be” the women, to receive Jesus’ kindness, attention,

affirmation, and defense just as Mary Magdalene, or the woman caught in adultery,138 or

the “sinner” woman from the city with the alabaster box who dared to find Jesus in

Simon the Pharisee’s house.

Community. Historically, for Anabaptists, one experiences the presence of God

through the community of believers, the church. One author explores the concept of the

Church as the sacrament of Christ, “revealing the mystery of the presence of Christ with

us.”139 While Anabaptists take issue with the theological construct of the notion of

“sacrament,” understanding that the community of believers becomes an agent of the love

of Jesus is essential to our experience of the presence of Jesus in our lives. It is through

our experience together as believers that we “receive God’s vision for our wholeness,”

defensiveness leaves, and genuine love predominates our interactions.140

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

138 John 8: 1-11.

139 Christopher F. Mooney, The Presence and Absence of God (New York: Fordham University

Press, 1969), 81.

140 Willard, 194, 195.

93

	

Therapeutic groups that offer an opportunity to face our unhealthy emotions with

confidential, trusted friends provide an experience of spiritual community.141 A group

setting helps us to see and talk about our emotions, even the dark side of them, and

welcomes our tears. For many women in traditional settings, this place of love and

acceptance opens the opportunity to face and claim areas of their own hearts that they

have blocked and refused to face. An experience of the love and care of Jesus flows

through the face of another accepting group member. It is through this context that we

challenge each other as women to embrace our feminine calling.

Michael C. Gemignani, in To Know God: Small-group Exercises for Spiritual

Formation, names structure, commitment, and discipline as three components of praxis in

spiritual formation. These elements are foundational for conservative Anabaptist women

to embrace “veiled glory,” and their creative identity with the feminine elements of God.

About structure he says, “I mean simply a pattern or framework in which we practice our

commitment and discipline.”142

Structure, commitment, and discipline blend to form a foundation for growing in

the transformational process. Gemignani says, “Commitment means we must say yes to

the invitation to come to God in love, and to allow the Spirit to begin the work of

transformation in us that only God can do.”143

Focused women’s groups are a significant way for women to find and claim the

power to embrace veiled glory. Commitment grows in the context of group work

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

141 Paul Pettit, Foundations of Spiritual Formation: A Community Approach to Becoming Like

Christ (Grand Rapids, MI: Kregel Publications, 2008), 130-136.

142 Michael C. Gemignani, To Know God: Small-group Exercises for Spiritual Formation (Valley

Forge, PA: Judson Press, 2001), 7.

143 Ibid.

94

	

because, while the group can be helpful in providing a safe context to experience the

presence of God, individually each woman needs to purpose in her heart to draw near to

God. The group can invite each individual, but it cannot make this purpose happen.

Summary

This project is not intended to be comprehensive in nature regarding issues that

women in traditional conservative communities face. Instead, it is intended to bring

insight and motivation about living into the power of the design in which women are

created through the traditional understanding of the feminine. The intent is to discover

biblical insight from a traditional perspective that shows us how women uniquely bear

the image of God. A sense of identity and wholeness can come through discovering and

embracing these insights.

Women are not mindlessly obeying male leadership because that is what is

required of them. Instead, through a heart ignited by a sense of the Creator’s beauty and

intrigue, women find freedom to embrace the core design in which they have been made.

This is now not a mindless submission imposed by another human, but it is surrendering

to the nurturing, compassionate Creator of our lives Who guides us with strength and

power. It offers the means of leaning into the Creator’s sustaining power, growing in

trust.

From this vantage point, women are free to choose to follow in ways that do not

always represent the choices she personally would make. There is an ebb and flow in

relationship where both genders are honored. As the masculine leads with a servants heart

attuned to the feminine voice, a synergy results which offers the world a picture of

Trinitarian relationship.

95

	

As a woman in a traditional community knows and embraces “veiled glory” and

how it reveals something of the essence of God uniquely to the world, her heart can

become ignited and empowered by the Holy Spirit to participate in this calling. This is

not to imply a woman must always blindly trust masculine leadership in her world. Trust

is earned, not demanded by brute force.

This document envisions the divine intention of the genders through a traditional

view. The delight and harmony that Lady Wisdom brings to the Creator provides insight

into the intended dance of harmony between the genders. Each gender participates in the

flow and movement of the dance.

The power of this kind of feminine surrender opens the opportunity for life and

goodness in a woman’s life, and in the life of her husband, and any other person with

whom she interacts. Instead of a woman becoming a victim of patriarchy or of her

marriage, she becomes a participant in the grand scheme of the Creator. As Lady Wisdom

reveals, she brings the synergy and harmony required for a finely tuned instrument

reflecting the clear, pure melodious sounds of the creation. The Creator delights in the

honor of her presence, even when the world around her may not validate her offerings.

96	

SECTION IV: TRACK 02 ARTIFACT DESCRIPTION

 The attached artifact, a non-fiction book proposal, explores how the feminine

reflects the image and glory of God through a traditional understanding of the Bible.

While a traditional view of the Scriptures presents patriarchal leadership through the

biblical narrative, embedded in the stories one finds feminine images of God’s presence.

Jewish writings in various forms understand the Shekinah glory of God in the Old

Testament to reveal the feminine elements of God. God is mother, the womb that

formed, delivered, nurtured and cared for Her children. Lady Wisdom of Proverbs Eight

describes the feminine counterpart as co-creator, working alongside the Creator with

creative energy, voice, and mystery, calling to men to heed to her in the fray of life.

The metaphor of ‘veiled glory’ provides cohesiveness and insight to the

discussion of the feminine elements of God’s image and glory. Themes of mystery,

pursuit, creativity and harmony bring substance to the ‘veiled glory’ metaphor. While

these feminine images of God are more behind-the-scenes, the power of intrigue and

invitation cannot be missed. Examining biblical narratives in the Scripture provides

living examples of women who powerfully reveal the essence of ‘veiled glory.’

Finally, it is through a disciplined spiritual life that women become empowered

by the Holy Spirit to understand and embrace the calling of the feminine images of God

they are called to bear. A life engaged in the Scriptures, prayer, meditation and

community, enables one, by the Holy Spirit to live into ‘veiled glory,’ bringing shalom

and hope to women embracing this calling.

	

97	

SECTION V: TRACK 02 ARTIFACT SPECIFICATION

A Book Proposal for

VEILED GLORY:

How the Traditional Feminine Reflects
 the Image And Glory of God

Submitted by

Elaine V. Yoder
93E Hilltop Drive

Conestoga, PA 17516

Office: (717) 871-0540
Personal: (717) 572-9197

evy7dakota@gmail.com

Presented on
May 1, 2016

98

	

BOOK PROPOSAL OVERVIEW

VEILED GLORY:
Discovering How the Traditional Feminine Reflects

the Image and Glory of God

Elaine V. Yoder
How does a woman living in the fray of life as a busy homemaker and mother of crying
children discover that she reveals a significant aspect of God’s image and glory? In the
obscure and unseen elements of nurturing and nursing a helpless infant, mothering
reveals and ignites sparks of hidden elements of the feminine images of God, bringing
significance to the lives of women.

1. THE CONTENT

A. Premise

Women who live in patriarchal communities often struggle to realize that they
bear an important aspect of God’s image and glory. In the fray of life, this can
lead to women struggling to embrace their unique life’s message and calling.
The purpose of this book is to explore the feminine images of God found in
Scripture, albeit more veiled, thus helping women living in traditional settings
to find abundance and shalom in their lives.

B. Unique Selling Proposition:
If consumers in the target market purchase and read Veiled Glory, then they
will identify and understand:

Ø the feminine elements of God’s image.

Ø When these elements are missing, important aspects of how God wants
to be made known to the world are missing.

Ø The impact on women when they do not know how they reveal
important aspects of God’s image.

Ø Women of the Scriptures who reveal the ‘veiled glory’ paradigm.

Ø How the contemplative life enables women to embrace the image of

God that they reveal.

99

	

Because the book will:

Ø Inform women of their significant and powerful presence that reveals
essential elements of God’s image.

Ø Draw from Biblical passages as well as Jewish mystical writings to
explore feminine images of God.

Ø Reignite the mystery that women carry by acknowledging how our

ogle/google world dismisses the value and power of the hidden.

Ø Invite women to a contemplative life that empowers living into the calling
of the sacred feminine.

C. Overview

The manuscript will be divided into four distinct parts:

Ø PART I: The Feminine Aspect of God’s Image Revealed

Women living in traditional communities find themselves stuck
between a patriarchal worldview that often suppresses the uniquely
feminine voice, while the popular feminist ideation of the larger
contemporary world scorns traditional values for women. As
patriarchy is understood to be a venue through which God makes
Himself known, discovering the feminine elements of God’s image
brings a richer understanding of this image in a patriarchal setting.

Ø Part II: Veiled Glory, A Working Metaphor for the Traditional
Feminine
While the feminine images of God are more hidden, or ‘veiled,’ with a
careful search, significant feminine images of God are present.

Ø The Shekinah Glory as the feminine aspect of God’s presence.

Ø God as mother.

Ø Lady Wisdom as the feminine counterpart of the Creator.

Ø Lady Wisdom and the Traditional Feminine

Ø Part III: Exploring the Biblical Accounts of Women Exemplifying
“Veiled Glory” Through the Narrative
Poignant narratives of many women in Scripture offer compelling
insight into the motif of “veiled glory.”

Ø Queen Esther
Ø Mary the Mother of Jesus
Ø Mary Magdalene

100

	

Ø Part IV: Empowerment for Women Living into “Veiled Glory”
Through the Contemplative Life
Understanding and practicing the contemplative disciplines, which
have been a part of believers from the first decades of Christendom
offer empowerment to women embracing the ‘veiled glory’ motif in
their lives. In the crucible of discipline, one finds the surprising
personal power of surrender.

D. The Manuscript
1. Manuscript status: Five chapters are completed (they are attached to this

proposal as sample chapters).

2. Special Features: Questions for discussion are found at the end of each
chapter.

3. Anticipated length: 75,000 words.

4. Anticipated manuscript completion date: Approximately six months after
receiving a commitment from a publisher.

II. THE MARKET

A. Characteristics
While the primary target audience is adult women from conservative
traditional Anabaptist communities, (which include Amish, many derivatives
of conservative Mennonite groups, German Baptist, and Old Order River
Brethren). Most of these women are homemakers, mothers, grandmothers,
aunts and cousins, age span from early twenties through sixties and seventies,
who do not hold advanced educational degrees. This book will bring a unique
perspective for women from all conservative traditions. Older teen girls will
also gain insight and motivation to live compelling lives by reading this book.

B. Motivations
The audience for this book is made up of women from traditional conservative
communities who hunger to discover and understand their unique calling and
impact by design for their world. Because of confusion around gender issues
in the conservative church, this book bears a compelling message of hope for
women living in traditional settings.

C. Affinity Groups

1. Students from Bible colleges
2. Women’s support and caring groups
3. Women’s retreats and conferences
4. Researchers of gender issues
5. Devotional material for women’s private study

101

	

D. Competition
I have found no other book with this emphasis looking through a traditional
lens.

III. THE AUTHOR

A. Background
I have a BS in nursing from George Mason University (1991), with 23 years
of nursing experience, including emergency rooms and acute mental health
units. After receiving a Master of Arts in Biblical Counseling from Colorado
Christian University (1995), I joined the Life Counseling Ministries in
Lancaster, PA in the heart of a large Amish and conservative Mennonite
community as a counselor for women’s issues, from 1997-present. I received
an MSFL (Masters in Spiritual Formation and Leadership) from Spring Arbor
University, Spring Arbor, MI (2010). I am completing a DMIN – Leadership
and Spiritual Formation (ABD) from George Fox University, Portland, OR.

B. Previous Writing
One article published through DreamSeeker Publishing.
I have written a short published article and numerous short articles for the Life
Counseling Ministries newsletter. I have never written a book, but I believe I
would work well with an editor.

C. Personal Marketing
Life Counseling Ministries' newsletter has a readership of approximately
9,000, which includes a broad national base representative of the multiple
forms of conservative Anabaptist communities.

I have developed material for a three-session workshop with this title
presented at several women’s retreats, ranging from 20 to 100 participants. I
have presented these themes, under other titles, and have been well received,
at a number of other women’s retreats

I have approximately 615 ‘friends’ on Facebook, which include people from
academic communities as well as women from the conservative Anabaptist
community.

102

	

CHAPTER-BY-CHAPTER SYNOPSIS

VEILED GLORY:
Discovering How the Traditional Feminine Reflects

the Image and Glory of God

Elaine V. Yoder

Introduction: The Traditional Feminine and God’s Image
Thesis: Discovering and embracing the traditional elements of the feminine aspects of
the glory of God as revealed in Scripture stands essential in assisting women in
conservative traditional communities to find the abundance of shalom in their heart of
hearts.

PART I: THE FEMININE ASPECT OF GOD’S IMAGE REVEALED
Chapter 1: God Wants to Be Made Known, Traditional Femininity Between a
 Metaphorical Rock and a Hard Place

Significant elements of the image and glory of God are minimized or totally lost
when male leadership in a patriarchal setting becomes dominating. When our
popular culture devalues traditional feminine values, women living in traditional
settings can experience an influence that can lead to a loss of personal agency,
increasing the minimizing of significant elements of God’s image.

Chapter 2: The Shekinah Glory as a Feminine Image of God

Although more shrouded in the background, feminine images of God invite one to
a richer understanding of the message of the Scriptures. The Shekinah Glory,
found in the temple and the tabernacle behind the veil, offers us significant
understanding about God’s glory and presence. The rabbis, while not ascribing to
anthropomorphisms related to God, describe feminine elements related to the
Shekinah’s presence in Israel. Jewish mystical literature expounds on these
themes, bringing insight to feminine elements of God which exemplify the
traditional understanding of the feminine.

Chapter 3: God as the Mother of Israel
In Deuteronomy thirty-two, God is revealed as the mother God who leads her
children through the wilderness, offering nurture and sustenance to lead them to
maturity. Throughout the prophets, significant elements and features of the
compassionate motherhood of God are revealed through images of the womb,
childbirth, and nursing.

103

	

PART II. VEILED GLORY: A WORKING METAPHOR FOR THE
TRADITIONAL FEMININE
Chapter 4: The Lady Wisdom of Proverbs Eight

The Lady Wisdom of Proverbs eight stands centerfold to the seductress of
Proverbs seven and the foolish woman of Proverbs nine to reveal a personification
of the feminine counterpart of the Creator. Exploring this entity provides
significant insight into the traditional feminine by hearing her call to relationship,
bringing delight to the Creator and the Creation.

Chapter 5: Women and the Power of Mystery
The sense of mystery that universally surrounds the feminine finds significance in
our study of the feminine images of God. Themes of intuitive wisdom, modesty,
and godly invitation to the heart become germane to our discussion of aspects of
God and the feminine.

Chapter 6: Motherhood and Veiled Glory
The compassion and nurturing of God coupled with profound desire for
relationship with His children continue our discussion of the tender loving care
revealed through the feminine elements of God’s presence. The concept of the
image of God brings significance to the beauty of motherhood valued in
traditional communities. Not limited to marriage and family, the compassionate,
nurturing qualities of the feminine expressed in single women also significantly
reflect these feminine attributes of God’s heart.

PART III: BIBLICAL EXAMPLES OF WOMEN REVEALING
VEILED GLORY

Chapter 7: Queen Esther Saves Her People from Destruction
Chapter 8: Mary the Mother of Jesus Surrenders to Her Calling
Chapter 9: Mary Magdalene Commissioned to Carry the Greatest News Ever Told

PART IV: SPRITUAL FORMATION PRACTICES:

THE KEY FOR WOMEN IN TRADITIONAL COMMUNITES TO EMBRACE
VEILED GLORY

Chapter 10: The Power of Discipline
As with all aspirations for kingdom of Jesus living, embracing the “veiled glory”
paradigm in today’s milieu requires Holy-Spirit-empowered guidance. Spiritual
disciplines, practiced in the Church for centuries, invite one to contemplative
living.

Chapter 11: The Discipline of Prayer and Presence
The disciplines of centering prayer, the prayer of examen, and lectio divina are
practices which, in Dallas Willard’s words, “empower us to do that which we
cannot accomplish by direct effort.”

Chapter 12: Revealing Aspects of God’s Image by Embracing My Feminine Heart
It is time to summarize and name ways that women reading and engaging the
material have been invited to embrace and internalize aspects of God’s image and
glory into their lives.

104

	

Elaine V. Yoder
93E Hilltop Drive

Conestoga, PA 17516
March 15, 2016
[personal agent name]
[agency name]
[street address]
[city, state, zip code]

Dear Mr. [agent name]:

I am presently looking for a literary agent. After reading some of the books you
represent [name several…]—I feel that my book on feminine elements of God’s image
and how they are revealed in women ascribing to traditional gender values would fit your
interests.

My premise is this: As women identify and embrace the feminine aspect of God’s image
and glory, more hidden in the background of the Biblical narrative, yet profoundly
significant in making God known to the world, they find a deepening sense of identity
and purpose. The purpose of this book is to energize women by claiming this calling.

I have a BS in nursing from George Mason University (1991), an MA in Biblical
Counseling from Colorado Christian University (1995), an MA in Spiritual Formation
and Leadership, Spring Arbor University (2011), and I am currently completing a
Doctorate in Ministry through George Fox University (ABD). I have worked as a
counselor at Life Counseling Ministries for approximately 18 years, from 1997 until now,
focusing on women’s issues, primarily from the conservative Anabaptist communities.

I have enclosed a complete proposal for your review, along with two sample chapters.
This is my first book.

Thank you for your time and consideration. I would be happy to answer any questions
you may have. I am also open to feedback and would be grateful for the opportunity to
explore how we might work together to find an appropriate publisher.

Sincerely,

Elaine V. Yoder

105	

SECTION VI: POSTSCRIPT

One of the primary reasons I decided to do the Doctorate of Ministry program at

George Fox was to write about the topic of this project in dissertation form, with the

impetus to do research and find guidance by academic advisors. The theme of the

Shekinah glory concept in Scripture, and how it reflects the feminine image of God was

not only intriguing to me, but also seemed to have the potential of answering many

unanswered questions about the role the feminine plays in a traditional patriarchal setting.

In many ways, doing the work of this dissertation has been more difficult that I

could have imagined. With an awareness of the conflicted and opposing views around

gender issues, both inside the conservative Anabaptist community and throughout the

larger evangelical circles, I found myself constantly facing internal dissenting ‘voices.’

I was unprepared for the intensity of my own conflicted thought processes.

Questions such as, “why is this study important to me,” and “will this work have value or

only add to the confusion and conflict around gender issues?” almost paralyzed my work

at times. My mother’s death, for which I had cared for eight years, came several months

after beginning the sabbatical I was granted from my place of employment, adding

significant delay to the completion of this project.

I have experienced supportive community as I have labored through the land-

mines of researching this topic. Leah Payne, academic advisor, and Donna Wallace,

expert advisor, believed in the validity of this project to address the needs of the women

from traditional settings that are often sidelined and minimized. My friend who provided

beautiful, simple retreat space for me to reflect and write was invaluable to the process.

106

	

Not only did she offer space, but also times to wrestle with the issues that are crucial in

both of our lives and ministry.

I have found significance to ‘the fullness of time’ concept from the Scriptures,

realizing the two years needed to write this project was not wasted. Writing this

dissertation now represents a significant part of my own healing journey. I have found

that this project has merged significant themes from all the decades of my life. Early

childhood wounds, my work in the fields of nursing and counseling, studying and

growing in the disciplines of spiritual formation, caring for my handicapped mother, all

helped me embrace more deeply that my life as a woman, in fact, does reveal something

significant about God’s image, and how He wants to be made known in the world.

Many areas need further exploration. While this work is primarily about women

in traditional settings finding and embracing their personal identity, more work is needed

on praxis; themes of how to live well into the motif of ‘veiled glory.’ Identifying and

facing how women participate in some of their victimization is an area of further

consideration. The theme of misogyny, how it affects the care of the earth enlarges the

conversation around honoring and embracing the feminine.

Writing a more detailed study guide to assist readers or study group members to

personalize the concepts they are encountering will enhance the effectiveness of this

material. A thoughtful time of journaling about difficult themes aids one in finding voice

and inner healing.

I am grateful to my Creator, our Father/Mother God, for the opportunity to do this

project.

Solo Dei Gloria!

107

	

APPENDIX 2: ARTIFACT MANUSCRIPT – VEILED GLORY

	

	

VEILED GLORY:
How the Traditional Feminine Reflects

the Image and Glory of God

By

Elaine V. Yoder

1

	

INTRODUCTION

There it was, a gem, lying in a very long expanse of sand on the shore, its

brilliance glistening, nearly hidden from view. The moment the idea was uttered, it

sparkled in my heart like a diamond in sunlight. Femininity reveals a critical part of the

image of God. In a moment, the concept illuminated the reason for my heart’s confusion

about the significance of women—as reflected in my relationship with men and with

God—even though it was still not the experience within my spiritual community for so

many years of my life. The thought seemed almost too good to be true, yet there is was,

truth resonating, tucked into the sand of my heart. A missing gem, this apt metaphor

describes not only the dazzle of hope shining into my reality, but also the needed pursuit

required to take and hold this precious treasure in both of my hands.

As I move toward the brilliant flash of light, it seems to disappear as quickly as I

first sighted it. Another wave comes crashing in; the waters stir the shore. There it is

again! The search is back on for this elusive jewel that promises hope and wholeness. If

it can be held, it will illuminate the depths of a woman’s soul.

The gem, this possibility that the feminine—the core of who I am--somehow

reveals elements of the image of God, while also being uniquely female and essential to

the world, slips away, easily lost in the fray of life. What does it mean if my femaleness

reveals something significant, not only about the essence of God; but about how God

makes God’s self known to the world? It’s a part that is needed to bring completion to

the masculine revelation of God’s image, not to obliterate or replace it, but to bring

wholeness and health not only to my life, but also to many, many lives. In a brief

moment, this concept revealed what my heart longed to know, bringing a deep settled

2

	

sense of security and peace to my soul. Yet it tantalized me. I wanted to know more

about how God wants to reveal Himself through me …as a woman.

It’s difficult sometimes to know that a woman offers something of significance in

a traditional community, especially for a woman who likes to study and explore ideas. It

was the image of Shekinah glory written about in the Old Testament that felt important to

help me understand what I intuitively knew, but did not experience. The first image seen

in my mind’s eye when I hear Shekinah Glory is the presence of God in the innermost

chamber of the tabernacle, the movable house of God that the Lord instructed Moses to

have the Children of Israel build with detailed instructions. This mysterious presence of

God behind the veil, in the tabernacle, and later in the Temple, required radical respect.

The image of the Shekinah, God’s presence in the inner chambers of His house,

made me wonder if perhaps my beliefs have been misconceptions about what God thinks

about women-- those condescending thoughts about being deceptive and weak, thoughts

that didn’t really match the narratives of Scripture. Maybe that’s what they were …

misconceptions.

What if I do bring a significant element of God’s image to bear upon my world as

a woman? In a patriarchal world where men lead and are often dominant, it’s difficult to

know and embrace the possibility that my life symbolizes something of significance

about God. I find I’m not alone in this struggle.

Not long ago, I was waiting in the seating area at an airport for an early morning

departure. In the wee hours of the morning, still dark of night, I had left my house to

drive several hours to the airport to catch the plane and I was happy to relax groggily on a

chair, awaiting my flight’s departure.

3

	

A mother with two sons came into the seating area to await the same flight. Her

boys, probably middle school age, were each energetically pulling a piece of luggage. As

they sat down, they pulled out electronic tablets to pass the time. Mom sat next to me

and struck up conversation. “Where are you traveling?” she inquired. As I responded,

she wondered about the reason for my travels. This query coming from a complete

stranger felt pleasant, but unusual. I explained that I was writing a dissertation and was

traveling to meet with my advisor. “What are you writing about?” was her next question.

I explained briefly that to satisfy a ministry degree I was researching and writing

about a biblical view of how the feminine reveals the image and glory of God. The level

of this woman’s conversation and interest led me to explain further. “One of the

feminine images of God in Scripture is God as Mother. So every time you guide and care

for these boys of yours, you are revealing something critical about who God is to the

world.”

“Oh wow!” She exclaimed. “Thank you! You made my day!”

I hope I surprised her with a sense of joy even more than she surprised me by

pursuing conversation. The flight was called and there was no more time for further

exchange.

Over the past years, as I have researched this topic and talked with many women

in various occupations, I have received the same surprised response. From the first pages

of Scripture, we find that God created male and female in His image, yet it seems few

women know with passion and purpose that they reveal primary aspects of God’s image.

I have found over many years of counseling with women that this lack of knowledge can

have a profound effect on a woman’s sense of personhood and value.

4

	

I’m becoming increasingly convinced that my feminine heart and the image it

bears counts and matters in God’s economy. I know instinctively that it holds jeweled

value. In a twinkling, I have found what my heart has longed to know—that my

femininity holds deeply abiding substance respected and affirmed by the Creator of my

soul.

In my search, there have been crashing breakers attempting to obliterate this gem,

sometimes carrying it back into the ocean of opposing voices. As I stand gazing at the

roiling water, another breaker rolls in. There it is again, that glimmer of light, caught in

the brilliance of the sun, beckoning me to pursue its presence and beauty.

In communities where men hold leadership roles, women’s voices are often

dismissed as invalid and too emotional. John’s gospel offers us an example of how Jesus

validated and commissioned a woman’s voice, affirming the strength and the beauty of

what women bring to bear. In John 20, Mary stays at the empty tomb, weeping in her

grief, after the puzzled disciples had left. .Jesus comes to her, revealing His resurrected

presence, commissioning her to go tell the greatest message ever heard, ‘to my brethren.’

We will look with more depth in a later chapter at this pivotal narrative of Mary

Magdalene’s encounter with Jesus in the garden tomb.

I’ve pondered the brief interaction I had with the woman at the airport so early in

the morning. Does she remember the conversation? Does the message of God as Mother

continue to affect how she sees herself, and what she offers to her sons? It seems to take

more than a brief and chance encounter with a stranger to change our view of ourselves

without ongoing concentrated focus. Threaded throughout the Scriptures are feminine

images of God, often veiled from view, as the Shekinah in the Holy of Holies, yet

5

	

significantly present and powerful. There are many stories of women whose lives radiate

the glory of these feminine images, both in Scripture and in our contemporary lives,

images worthy of our exploration and consideration.

In the following chapters, we will explore some of the feminine elements of the

image of God. As we’ve already noted, the Shekinah glory is one image to consider.

You may be familiar with some of the images of God as mother dispersed through the

Scriptures, but did you know the entity known as Lady Wisdom in Proverbs chapter eight

also offers critical images of the feminine aspects of God? While all of these images

enhance and support each other, there is a sort of ‘veil’ to these images that shroud the

glory of God that they bear. I find this fitting and exciting.

It’s a worthy search, leading us to find glimpses of the more mysterious and

hidden elements of God. Although there is vulnerability in hiddenness, there is also

power through intrigue and invitation.

‘Veiled glory’ offers us a word picture, a working metaphor esteeming women

living in communities whose practices follow traditional values. These images of God

are no less critical or meaningful even though they are more hidden and behind the

scenes. In fact, the power of mystery and intrigue enhance their beauty and desirability.

Many stories in Scripture introduce us to women whom the Lord used to reveal

His “veiled glory,” powerfully affecting their own and other’s lives. These women of old

are witnesses to us of the power of God revealed through the feminine heart. A closer

look at these stories offers us insight into how the feminine reveals important elements of

how those in the kingdom of Jesus operate and what is required of them as participants.

6

	

In our final chapters, we will consider practices that will enable us to embrace

some of the hidden elements of God’s beauty and glory that require courageous and

active pursuit. Spiritual formation disciplines allow us to open our hearts to the power

and presence of the Holy Spirit, thus enabling us to live in God’s presence and

empowering us to allow Him to do in us that which we cannot do by our own effort.

Let us begin now by taking a more in-depth look at these feminine images of God.

7

	

Chapter 1

God Wants to Be Made Known:
Traditional Femininity Between a Metaphorical Rock and a Hard Place

As Cheryl took her evening walk out around the back pasture on their small

country farm, big puffy white clouds hung overhead, framing the wide expanse of blue

sky. There was a hushed stillness in the air, calling her heart to open to the surrounding

presence of God, just as the Scriptures said. “For as high as the heavens are above the

earth, so great is Your love for them that fear You.” Deep in her heart Cheryl wanted to

claim that truth, but this evening, her heart felt burdened by the conflict in her marriage.

It had been a tough day. Donny, her husband, had spoken sharply that morning,

accusing her of being an unsubmissive wife. The last several weeks, they could not see

eye to eye on how to help their fourteen-year-old son, Adam, who was struggling with

their rules about music. Donny often felt that Cheryl was too lenient with the children,

giving them license to do the things of which he did not approve. Her heart hurt as she

remembered how harshly Donny had responded to their son before he had left for school

that morning. Cheryl did not know how she could handle the pain she was feeling so

deeply.

We in traditional communities, such as conservative Anabaptist communities,

adhere to a patriarchal understanding of leadership. Patriarchy calls men to take the lead,

while women bring their voice through influence and support. It’s how it’s always been.

The significant passages of Scripture, particularly in the New Testament epistles,

give affirmation to this emphasis. One primary passage, Ephesians 5, bears this theme.

The apostle Paul writes: “The husband is the head of the wife, as Christ also is the head

8

	

of the church.”1 Paul further instructs wives to “be subject to your own husbands, as to

the Lord.”2 At first glance, this straightforward instruction leaves little room for

discussion. However, one little qualifying phrase in Paul’s instruction adds a new

dimension to the discussion of husband/wife relationships, and, I believe, to gender

relationships in the Christian community. The phrase, “As Christ is the head of the

church” requires a careful look at Jesus’ relationship to believers, more specifically to

women. Christ, our example of servant leadership, becomes the foundational premise on

which patriarchal leadership rests. Servant leadership requires commitment to another

person for his or her well-being regardless of personal cost. Servant leadership reshapes

the parameters of patriarchal leadership.

The apostle Peter offers similar directives to marriage relationships. Both the

husband and wife are instructed to follow the example of Christ, who, “while being

reviled, He did not revile in return; … but kept entrusting Himself to Him who judges

righteously.”3 While these instructions do not provide magical harmony in patriarchal

settings, they provide direction for servant leadership that honors the kingdom of Jesus.

Women living in traditional patriarchal communities can struggle significantly to

find a sense of personhood and voice. A distortion of male leadership can cause biblical

male leadership to become male dominance. Dominance imposes the masculine will and

power without regard to the feminine voice, thus silencing it.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Ephesians 5:23.

2 Ephesians 5:22.

3 1 Peter 2:23.

9

	

Cheryl wants to be a good wife and mother, being submissive to her husband, but

Donny’s inability to hear her concerns leaves Cheryl feeling minimized and rejected.

Accusations and demands tip Donny’s leadership to demanding dominance.

On the other hand, our contemporary culture tends to minimize the traditional

feminine roles, such as stay-at-home mothering. We can feel the ripple effect of freedom

and accolades given to women in the larger community. Consequently, women in

traditional communities can question their own significance in often-subtle ways.

Mothering of infants and small children, for example, is a rigorous and demanding job

without many immediate rewards. While our traditional communities support and

encourage stay-at-home moms, contemporary society, with its subtle influence for

education and professional work can become the opposing pressure – the ‘hard place’

juxtaposed by the rock of patriarchy.

Another example can be found in the church. Although conservative Anabaptist

women have no expectation or aspiration for pastoral leadership, having a voice in the

life of the church is a significant issue with which to grapple. Finding effective ways to

hear the feminine voice presents challenges in patriarchal church communities where

pastoral teams and executive boards are comprised solely of men.

The use of technology has affected traditional communities by increasing

financial needs. Two incomes instead of one offer families more financial freedom to

buy the latest and the greatest! It can lead to tough choices, and a lot of underlying

dissatisfaction. A simple way of life comprised of gardening, and the canning and

freezing of produce requires a lot of time and energy often not found to be very

appealing.

10

	

Is there any value in continuing some of these practices that our mothers and

grandmothers taught their daughters and granddaughters?

Hidden in the shadows of the patriarchal tradition lurks some compelling

questions. What are some of the foundational biblical principles that substantiate the

traditional identity held for women in a patriarchal community? Do women bring

anything of significance to a patriarchal system? Was the plan of the Creator to relegate

the voices of women living in traditional conservative communities to insignificance in a

world where men hold the public leadership roles? While the popular feminist movement

brings much-needed exposure to the hideous abuses perpetrated against women across

the ages, still we are left to wonder if something significant and primal was lost with a

wholesale movement away from a patriarchal worldview. Effectively wrestling with

these questions requires an examination of the traditional understanding of the original

intentions of the Creator. It goes back to the Biblical narratives of the beginning of time,

when humankind was created in the image of God, the Creator.

As we look together at who we are as women through the lens of traditional

conservative understanding of the biblical narrative, we can more effectively grapple with

the failures, weaknesses, and abuses of patriarchy. Discovering the biblical

underpinnings of the traditional understanding of the traditional feminine, and how it

uniquely bears the image of God will help us to make wise choices. Like Cheryl, we as

women in traditional settings want to discover and embrace a life of shalom as we press

into our creative design.

Theologian Leon R. Kass writes compelling words about the primary role of

patriarchy. He finds patriarchy to be about teaching a man to be “a proper husband and

11

	

father” through the “task of transmitting their moral and spiritual heritage.” This

transmission is at the heart of the meaning of marriage.”4 Kass goes on to say that in

marriage rightly understood, man will cleave to his wife not because she is “flesh of his

flesh,” nor because she is beautiful or because she loves him back, but because she is his

coequal partner in the work of perpetuation.”5 He finds this to be a common theme

coming through the Jewish Scriptures, “Abraham, who, like most men, needs much more

instruction in these matters [the task of transmitting heritage] than does his wife.”6 This

transmission of heritage holds an important truth threaded into the Psalms.

And even when I am old and gray, O God, do not forsake me, Until I declare Thy
strength to this generation, Thy power to all who are to come. For Thy
righteousness, O God, reaches to the heavens, Thou who hast done great things; O
God, who is like Thee? (Psalm 70: 18,19).

For He established a testimony in Jacob, And appointed a law in Israel, Which He
commanded our fathers, That they should teach them to their children, That the
generation to come might know, even the children yet to be born, That they may
arise and tell them to their children, That they should put their confidence in God,
And not forget the works of God, But keep His commandments, and not be like
their fathers, A stubborn and rebellious generation, A generation that did not
prepare its heart, And whose spirit was not faithful to God. (Psalm 78:5b-8).

Kass brings us an important element of God’s goal in patriarchy – that of the

coequal partnership that God has designed through both genders working together in

harmony, blending to make God known. Each gender brings his and her unique elements

of strength, and weaknesses. One is not better than the other. Both genders equally need

to participate to accomplish God’s purpose of the revelation of His image to the world.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Leon Kass, The Beginning of Wisdom: Reading Genesis (New York: Free Press, 2003), 297.

5 Ibid., 297.

6 Ibid, 297.

12

	

Notice that the primary unit in patriarchy is the family. It is not only male or

male-dominated leadership. The transmission of the knowledge of God requires the

coequal partnership of the male and female. The male cannot effectively make God

known to his family by himself.

A closer look at the traditional view of the feminine – and how it makes God

known – leads our study to exploring how the masculine and feminine, while bearing

many similar characteristics, also have uniquely different qualities. It is this co-equal

balance between the genders that offers ebb and flow in relationship. A fluid dance of

harmony flows as each of the genders move and respond to each other, thus creating a

beautiful reflection of God while bringing us a fuller understanding of Trinitarian

harmony.

Jewish tradition alerts us to feminine images of God in the Scriptures. The next

chapter will explore the concept of the Shekinah glory. This term widely used in

Christian theology to describe images of God’s glory with Israel, offers us feminine

images of God’s presence with His people.

Questions for Personal Reflection and Group Discussion

1. Describe a time when you felt minimized by male leadership?

2. Describe how that has affected your view of God.

3. Ponder and write about how you could bring your voice in a respectful and
honorable way.

4. On a scale of 1-10, how much has the popular feminist ideas affected how you
feel about living in a traditional community?
1- Little 5- some 10- a lot

13

	

5. What is the most difficult thing about living in a traditional community that you
face?

6. What do you appreciate the most about the community you live in?

7. Is the concept of the Shekinah glory bearing the feminine image of God
unsettling? Interesting? Meaningful to you? Describe.

14

	

Exodus 25:20, 22a

And the cherubim shall have their wings spread upward,
Covering the mercy seat with their wings and facing one another;

The faces of the cherubim are to be turned toward the
mercy seat … and there I will meet with you.

Matthew 23:37
O Jerusalem, Jerusalem, who kills the prophets

and stones those who are sent to her!
how often I wanted to gather your children

together, the way a hen gathers her chicks under
her wings, and you were unwilling.

15

	

Chapter 2

The Shekinah Glory as a Feminine Image of God

It has been almost two decades since I was first introduced to the concept of the

feminine qualities of God, the understanding of the Shekinah glory in the Old Testament

Hebrew Scriptures manifested feminine elements of the image of God. It was a passing

side note offered from the personal reading of one of our instructors. While the Shekinah

is not a word found in Scripture, it is widely understood by Biblical scholars today as the

manifestations of God’s presence with Israel throughout the whole of Scripture.

Old Testament Scriptures

As I began my investigation of the Shekinah bearing the feminine aspect of God’s

image, I first went to a local bookstore. I pulled multiple books from the shelves of the

Jewish section to check indexes for references to the Shekinah. I consistently found the

same definition listed. The Shekinah is the feminine aspect of the image of God. While

Christian theologians mention the concept, the Jewish theological books offer a more

comprehensive view.

The word Shekinah originates with rabbinic writings as they sought to understand

the God that they serve. Of course, there are millennia of Jewish history. The concept of

the Shekinah has taken on various forms, some that stand outside of the Christian Old

Testament scriptures. Amazingly, though, as we look at the accounts of Old Testament

writers, words and themes include feminine images, which powerfully reveal God’s

watchful care of Israel.

While the rabbis reject anthropomorphism, a word that describes assigning human

elements and characteristics to God, the Shekinah for the rabbis describes God’s nearness

16

	

to them. It reveals God’s love and compassion. Their understanding of the Shekinah

reveals how God cares for the affliction of the community, even the affliction of the

individual. The feminine elements are inherent to the scripture passages because they are

elements limited specifically to women.

Many Old Testament passages show us the image of the protective, motherly

wings of God, surrounding and guiding Israel. In the next chapter, as we explore the

mother images of God in more depth, we will discover that feminine, mother images

describe God’s care of the children of Israel as they traveled through the wilderness.

The Shekinah Glory in Jewish Literature

Some of the mystical body of Jewish writing expounds on the rabbinic texts,

focusing on an experiential knowledge of God. “They reflect on what Barry W. Holz

describes as, “the intricate process by which divine life moves from concealment to

disclosure—a process that, in the first place, occurs entirely within God.”7

Students of these Jewish writings understand the wisdom they find to be

foundational to all religion, nation or ethnicity, a body of spiritual Wisdom. . .”8 to

describe God’s truth according to its intended design. The Shekinah takes on images

such as “daughter, bride, princess, queen… Not only is God Father, King, Judge, and

Shepherd. God is also revealed through and signified by women . . . the processes within

the life of God are . . . expressed in and through the male-female relationship.”9

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Barry W. Holtz, Back to the Sources: Reading the Classic Jewish Texts (New York: Summit

Books, 1984), 319.

8 Philip S. Berg, The Essential Zohar: The Source of Kabbalistic Wisdom (New York: Bell Tower,

2002), 3.

9 Holtz, 338.

17

	

Everett Ferguson, a Christian writer begins his exploration of Christianity by

acknowledging the importance of Jewish writings to our understanding of the Scriptures.

He writes . . . “I consider Judaism the principal context of early Christianity.”10 These

historical writers lend support to our comparison study of the feminine elements of the

Shekinah and the conservative traditional view of femininity.

Shmuel Boteach, a contemporary American rabbi and Jewish writer, explores the

feminine qualities of the Shekinah and the differences of men and women, which “are far

from meaningless and arbitrary.” He argues for the necessity of the different gender roles

so that “women will maintain their mystery.” A woman seeks God differently than men,

but this should not be “construed as secondary.”

Boteach asserts that women are more private, and “can find God at home,” while

“a man does not immediately see God’s light,” but a man must immerse himself in

spiritual pursuit, needing regular public meetings for activities of prayers and pursuit of

the Scriptures, “an environment where even he experiences the presence of God.”11

Here Boteach is describing how essential the differences in gender are to

spirituality and experiencing God’s presence. I have found in my years of counseling that

what Boteach says is true and evident in the stories I hear. The traditional feminine,

through a more private and intuitive way of knowing God, brings essential elements to

the masculine that brings completeness and harmony to the pursuit of experiencing God.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

 10 Everett Ferguson, Backgrounds of Early Christianity (Grand Rapids, MI: W.B. Eerdmans,
2003), xvii.

 11 Boteach, 183.

18

	

The Shekinah Glory in the Old Testament

Narrative from Scripture provides our primary source for exploring the concept of

the Shekinah and the feminine elements it reveals. It was in the portable Tabernacle, and,

later, in the magnificent temple that Solomon built for Jehovah God, the center of

worship for Israel, that we find further foundational insight into the Shekinah Glory in the

Old Testament. It was the communities gathering place of worship. Exodus 40:34 and 2

Chronicles 7:1 describes how the Shekinah glory rested in the Holy of Holies, the most

inner chamber of the tabernacle and temple. A veil divided the inner chamber of the

tabernacle and temple from the most Holy place. The High Priest entered the Holy of

Holies only one time a year.

 In this innermost Holy of Holies, the Ark of the Covenant stood that contained

several items of remembrance, collected from the forty-year trek through the wilderness.

Over the Ark of the Covenant was the Mercy Seat, overshadowed by the sculpted wings

of the cherubim. Here, over the Mercy Seat, in the innermost chamber of the tabernacle

and temple, the Shekinah dwelt, Jehovah’s dwelling place among His people. Hebrews

chapter nine reiterates in the New Testament how the High Priest went into the Holy of

Holies only one time a year, bringing the required sacrifice of blood for the sins of the

people.

An aura of sacredness and mystery surrounded the Shekinah in the Holy of

Holies. It commanded respect, honor, and a careful reverence. Its mystery commanded a

certain kind of intrigue and attention as the people waited outside for the High Priest to

return during this yearly time of sacrifice for the people. Severe consequences resulted

when there were violations of the parameters God placed around the Shekinah.

19

	

The New Living Translation renders Numbers 4:20 like this. “The Kohathites (a

group from the priestly Levite tribe) must never enter the sanctuary to look at the sacred

objects for even a moment, or they will die.” Pornography, the ogling of the precious,

comes to mind as I consider the feminine themes considered in the inner sanctuary of the

Tabernacle and Temple.

Eli the High Priest’s sons were haughty and disrespectful men. 1 Samuel 2:12

describes how these sons were “worthless men; they did not know the Lord.” They

refused to follow the commandments of the laws of worship, operating as priests

according to their own whims. Everyone in Israel suffered with the disrespect and

violation of the inner sanctuary laws. Prophetic warnings carried severe consequences for

Eli and his sons because of their sin. Soon after these prophetic messages, Israel was

defeated by their enemies in war, leading to the death of Eli and his sons, with the tragic

removal of the ark of God from Israel. The Shekinah, the glory of God’s presence, left

the Tabernacle. I Samuel chapter four narrates this very dark time in Israel when the

Shekinah presence left the inner sanctuary of the tabernacle. The absence of the

Shekinah was called “Ichabod,” meaning “The glory has departed from Israel.”

As we consider feminine themes surrounding the Shekinah glory in the Holy of

Holies in the tabernacle/temple, we can see inferences of the value of women in the

home, sometimes called ‘stay-at-home’ moms. It’s through this image we discover the

sacred value of the hidden elements of God found as essential to the traditional woman’s

life. The Shekinah was an essential, life-giving element of the tabernacle and the temple.

The tragic absence of the Shekinah glory from the inner chambers of Tabernacle created

an empty, lifeless vacuum. Women bearing the feminine reflection of God, bring an

20

	

essential presence and beauty to their homes. When mom is there, the world is secure

and ‘right.’ Like Israel, when God’s presence and glory depart, the home becomes

“Ichabod” when the feminine leaves. This highly valued essence in the traditional

woman’s life is far from meaningless and unimportant.

Ichabod represented that the sustaining, nurturing, compassionate Presence of the

Lord had departed. This compelling image brings us insight into marriages where there

is abuse and tragedy—when the light leaves her eyes. In the same way, “Ichabod”

images the empty vacancy that a woman leaves in a marriage when separation is

necessary in the face of violence and trauma. It helps us understand the essential quality

of light and presence that women bring to a home, the ‘inner chamber’ of our lives.

When a woman is gone, the heartbeat of the home is gone. Darkness and emptiness fill

the vacant space.

This feminine Shekinah image helps us understand the traditional sense of the

power that women hold in their homes. It helps us see the essential quality that the light

and presence of the feminine brings to her world. From this position, we see that women

in the home are not sequestered or minimized, but essential for light and hope in their

family and community. Creativity and motivation for excellence shapes one’s life as

stay-at-home mothers embrace this image.

This leads us to another powerful image of the feminine aspect of God. It is the

image of God as Mother who cared for the children of Israel as they wandered through

the wilderness. As we explore these images, we discover important aspects of God’s

compassionate care for ‘Her’ children.

21

	

Questions for Personal Reflection and Group Discussion

1. Describe how you are impacted by the concept of the Shekinah glory revealing
feminine qualities of God.

2. Write out your thoughts about how the Shekinah is more hidden as it reveals
feminine images of God.

3. How might hiddenness add power and significance to what the Shekinah brings to
bear?
• Consider and write about how a more behind-the-scenes hiddenness,

o may enhance your femininity in your relationships.
o lead you to feel more vulnerable?
o How have you felt hidden and unimportant in your life? What have

you done about it?

4. Ponder and write about modesty. How does it enhance relationships? How
might it hinder?

22

	

 Isaiah 46:3, 4

3 “Listen to Me, O house of Jacob,

And all the remnant of the house of Israel,
You who have been borne by Me from birth

And have been carried from the womb;
4 Even to your old age I will be the same,

And even to your graying years I will bear you!
I have done it, and I will carry you;

And I will bear you and I will deliver you.

23

	

Chapter 3

 God as the Mother of Israel

A huge rock formation aptly dubbed “the haystack” dominates one’s gaze at the

coastline of Cannon Beach, Oregon. With a sort of magnetism, its overshadowing

silhouette beckons one to draw near to it. The declaration of the Psalmist comes to mind,

“He that dwelleth in the secret place of the most High shall abide under the shadow of the

Almighty. I will say of the LORD, He is my refuge and my fortress. . .”12 Haystack’s

presence and shadow provide a sense of protection from the coastal winds and waves for

many little birds and creatures. For many, it also images the omnipotence and grandeur

of our Father God.

In His desire to be known by His people, God has written Himself into Creation

with images that reveal glimpses of who He is. Some images, however, are more subtle

and easily missed.

I was invited recently to dinner with friends at a young couple’s home who had a

three-month-old daughter. They served us a simple but delightful meal prepared together

by our hosting couple, with intriguing after-dinner fellowship around the table.

During our extended conversation after everyone had eaten, Katie gently rocked

her sleeping infant, swaddled in a soft white blanket, in her arms. I felt stirrings in my

heart as I observed this mother gently and patiently rock her sleeping child.

What if this scene of Katie rocking her infant daughter reflected a significant

image of God to me? How could embracing this image change the way I view God and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 Psalm 91: 1, 2a, KJV.

24

	

the way I view the world? The rock formation at Cannon Beach presents a much more

familiar—and masculine—image of God’s care and presence.

Yet, the image of the Mother-God tenderly rocking her children in her arms can

be startling, yet compelling. This is actually not a bizarre, unknowable idea. It is written

in black and white in the Scriptures.

Through the voice of the prophet Isaiah, God describes ‘Herself’ as the one who

“formed you [Israel] from the womb,”13 and then “now like a woman in labor I will

groan, I will both gasp and pant.” Later we read, “The Lord called me from the womb,

from the body of my mother He named me,” 	
 The prophet continues to hear the Lord

describe ‘Herself’ as mother, “Can a woman forget her nursing child, and have no

compassion on the son of her womb? Even these may forget, but I will not forget you.”14

Using one of the most powerful of images to describe ‘Her’ nurture and compassion, the

Lord likens ‘Herself” to a nursing mother, where, emotionally and biologically, it is

excruciating for her to forget her nursing child.

The Shekinah is the mother-God who led Israel through the wilderness.15 This

‘mother’ gives Israel birth, protects Israel, and guides her like a mother eagle teaching her

young to fly. The mother-God nursed them on the journey, feeding them with the richest

of fare: milk, meat, and the finest of fruit. Israel grew fat, well developed, like a healthy

child with lots of energy. In this timeless, everlasting love story between God and Israel,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Isaiah 42:2, 14, Isaiah 44:24, Isaiah 49: 1, 2. This section of the prophet Isaiah’s writings uses

strong feminine terms to describe God’s interactions with Israel.

14 Psalm 131:2, Here the Psalmist describes himself like a weaned child within me, my soul…” El

Shad-ai – Shadi means breast of God, Nurturer, Provider.
	

15 Deuteronomy 32:10-18.

25

	

they are reminded that they have forgotten the God who birthed and nurtured them. Like

a human mother, God’s heart breaks.

Ascribing these images to the feminine is non-intuitive. Birthing, nursing, and

mothering are functions only women are capable of performing. The feminine Shekinah

also reveals the mother-heart of God, in the shadows or hovering over in the glory cloud,

working behind the scenes to nurture, sustain, and protect Israel on her protracted journey

through the wilderness. This Presence, though, is so easily dismissed and ignored by the

children of Israel.

Just yesterday, I was speaking with a friend who had several weeks ago given

birth to her first child. While beautiful pictures posted on Facebook of my friend and her

babe displayed the joy and beauty of her motherhood, my friend’s description of her

labor and delivery add significant details to her story. “I was only a couple minutes from

a C-section,” she shared. The pain and intensity of the protracted moments of the labor

pains, and the uncertainty of the possibility of a natural delivery etched her face as she

spoke. She quickly agreed when I responded, “You must feel exhausted when you

remember those moments.”

This conversation adds a lot of depth and insight into the mother-God images.

God describes ‘Her’ interactions with the children of Israel in the wilderness as labor

pains. It reveals vivid images of the pain, investment, desire, and nurturing activities that

God is doing for ‘Her’ children. We think of the wilderness experience as being

excruciating struggle and hardship for the children of Israel, but the Mother-God is telling

us of ‘Her’ pain and distress while mothering ‘Her’ children. This perspective adds

significant fabric to our understanding of God’s love and nurture for us, Her children.

26

	

One could argue that these mother images are only metaphors, descriptions of

God’s activity among His/Her people. This is accurate, but it is important to remember

that all gender terms ascribed to God are metaphor. While engendered language is used

to describe God as both male and female, in reality God is neither, while God is both.

Metaphor uses language that offers images that are known and understood to bring

insight into what is difficult to understand. The Lord gave us engendered names of

Himself to help us understand, in meaningful terms, His/Her amazing love for us.

Exploring the feminine images of God not only brings us a deeper and richer

understanding of God, but for women in particular, the importance of what the feminine

brings to bear on the world! It helps us understand the great compassion and nurture the

Lord offers His/Her children. It also brings credence to how women in traditional

settings reveal God’s image and glory, offering clues to how these roles and practices for

women were established. A woman’s often-tireless labor to serve her families matters.

We have not only a God who sees (one of his names is El Roi “the God who sees”) we

pray to and are “known” by God, who bears our sorrows.

In a patriarchal culture where the masculine presence sometimes dominates, the

community loses the attributes of God’s motherly heart of nurture, compassion, and

nourishment. The distortion of God as being only the strong father, the warrior who fights

His enemies, or the king who rules with authority, offers an incomplete view of God. God

is revealed then as only as an autocratic dictator waiting with a sword to attack defectors.

The Mother-God images bring us an understanding of the compassionate, relational heart

of God, the powerful image of the cloud and pillar that directed and sheltered God’s

children. This concept helps us to understand some of the weaknesses of the patriarchal

27

	

system that succumbs to hideous abuses perpetrated upon women. Sequestering women,

maintaining “safe” boundaries, and silencing the feminine perspective, all increase the

likelihood of abuses in a dominating patriarchal system.

So one could ask, why is the Mother-God addressed with pronouns of He and

Him? A proposed answer to this question points to biological gender distinctions. The

male, outward in nature, whose sex organs are external and the more visible, leads the

way; while the female, whose primary sex organs are more internal, thus more subtle and

hidden, nurtures life within herself, and, traditionally, through her home. While the

subtle, internal nature of the feminine increases her vulnerability, she is no less important.

It does establish the need for male pursuit, not with force and power, but with respect and

care.

Dr. Dobson, well-known family psychologist, makes this observation when

discussing male and female differences. “Female physiology is a finely tuned instrument,

being more vulnerable and complex, than the masculine counterpart. Why some women

find that fact insulting is still a mystery to me.”16 The statement represents how difficult

it is for the genders to comprehend from the “other’s” point of view. Vulnerability is

difficult, putting women at the risk of being used disrespectfully and painfully. The

difficulty of “being a finely tuned instrument” is the vulnerability it requires, the potential

physical pain, as well as the potential emotional violation of being used as an object.

Especially for women who have experienced abuse, any vulnerability feels like an insult,

a guarantee that abuse will happen again.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 James C. Dobson, Straight Talk to Men and Their Wives (Waco, TX: Word Books, 1980), 165.

28

	

This names one of the important reasons for our study. As a woman finds and

embraces the truth of her design, hope and courage surround vulnerability, empowering

her to make wise choices in relationships. By finding her own unique identity, a woman

can find her God-given worth and the courage to choose healthy and difficult boundaries

that she has previously felt powerless to make.

The feminine mother images of God become a critical window, enabling us to

visualize with greater depth God’s vulnerability with ‘Her’ children, with us. The anguish

of labor, delivery, and the care of a newborn provide a dramatic window into the intense

demands of nurture required from God’s heart to help us flourish.

When a religious system does not ascribe to the feminine elements of God, it

becomes subject to offering a fractured and distorted view of the Gospel. The kingdom

of Jesus is about not only right belief, the more masculine focus of rule and order. Jesus’

life on earth exemplified the nurturing and nourishing relational elements of His

kingdom. While it is true that Jesus, while living on earth, took on masculine form, one

could argue that Jesus was the most fully orbed person who ever walked the face of the

earth. Jesus revealed the Father in fullness. His pursuit of women in his ministry gives

credence to their indispensable presence in bringing to bear the kingdom of God. As was

mentioned earlier, exploring Mary Magdalene’s pivotal role in bearing the news of

Christ’s resurrection to the disciples provides insight into how essential Jesus found the

feminine voice to be.

Gertrude von le Forte builds her understanding of the ‘eternal woman’ around the

theme of motherhood. She finds Mary the mother of Jesus to be central to understanding

the significance of the mother image. Of Mary’s response to the angel, “Behold the bond

29

	

slave of the Lord, be it done to me according to your word.”17 This author writes, “The

mystery of the Redemption . . . is predicated on the humble fiat of her answer to the angel

. . . the readiness of unconditional surrender.”18

This kind of surrender is not only about women. The woman, in her response to

the angel, represents to all people the call to surrender. Le Forte states further, “the

Virgin is therefore the revelation of the very essence of religious experience. . . . Mary. . .

in her very being . . . reflects the religious nature of mankind which is at the bottom of all

worship and in the form of the bridal woman symbolizes the power of surrender of all

creation.”19

This surrender is not taking a mindless, unchosen course. Mary’s surrender

comes from a heart convinced of the goodness of Divine intervention in her life coupled

with a commitment to accomplish those purposes. The first words we hear her speak as

recorded in Scripture are the words noted above, “Be it unto me according to thy word”;

the last words, “whatever He says to you, do it,”20 are words spoken as instructions to

servants when the supply wine had run out at the wedding at Cana.

Motherhood and Traditional Femininity

The year that I was thirteen, our family became a part of a country church

community during winter months in a neighboring state. It was an experience of paradox

and contrasts. I was suddenly a student in an exponentially larger junior high and high

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Luke 1:38.

18 le Forte, 3, 4.

19LeForte, 4.

20 John 2:5b.

30

	

school than I had ever experienced while our family participated in a small rural

conservative Anabaptist church.

It was during this experience that I gained some decided opinions about

mothering. The young families in the church community had many small children,

families that were actively growing each year! I sensed the overwhelmed feelings of

fatigue and despair that seemed to envelop the young mothers.

There was constant activity. A nursing baby was crying, demanding nourishment,

while toddlers were running around with snotty noses, pulling apart whatever was in

reach. Witnessing mothers nursing babies was a new experience for me. It appeared

indiscreet and contradictory to the conservative focus of a woman’s modesty in public.

My mom never nursed my brothers. This was all out of my realm of experience.

Watching these young mothers with their overwhelmed lives, the constant

demands of crying babies and snotty nosed toddlers, made a lasting impact on my

perception of mothering. I sensed their low-grade depression, a sort of resignation to a

demanding life that afforded little enjoyment.

I could not imagine why a woman would choose this pathway for her life? Even

at thirteen, I sensed a hopeless cycle of existence that would repeat itself again in a few

short years. Life had to offer more than this, I concluded.

It is with a sense of grief that I look back on this early teenage experience in such

a formative stage of my life. Mothering looked to me like a dutiful existence relegated to

women in a smothering patriarchal world. I didn’t have a lot of vision for my life, but I

wanted adventure and purpose. I found the excitement of much broader horizons in

nursing stories, like Cherry Ames, Student Nurse. These books offered dreams for

31

	

opportunity to explore a bigger world with a sense of adventure. Being a nurse would

possibly spare me from a life of monotonous routine, providing a way of escape.

The examples of motherhood I was observing failed to show to me the beauty of

the feminine image of God as mother. Motivation and enthusiasm for living with zest

seemed nonexistent. Community expectations limited options outside of the daily grind

of childcare. Life for these women appeared to be about a submission for women that

obligated compliance to dominating men, who seemed emotionally detached from their

families, without respect for the “finely tuned vulnerability” Dr. Dobson so aptly names.

Our world today needs mothers, women who love and nurture little ones with

passion and presence. Creativity in designing beautiful places that make one’s home

inviting, I’m discovering, creates adventure in homemaking. Mothering, however, is not

limited to the biological ability to give birth.

The Single Woman and the Mother Image

It is now been fourteen years since my mother had a major stroke that left her

entire right side paralyzed. My aging parents rapidly entered a physically dependent

season, needing assistance, not being able to navigate life on their own anymore. It is a

stage of uncertainty and pain for everyone involved. My involvement with my aging

parents led me to understand the heart of God and the kingdom of Jesus in unexpected

ways.

I faced seasons of “mothering my mother” for twelve years after her

incapacitating stroke. The role-reversal was difficult for my mom. Not only did she lose

her independence, but also the nurturing care of her husband, my dad, when he passed

away four years after her stroke.

32

	

The difficulties of relationship for Mom and me were sometimes stormy and

challenging. Confined to a wheelchair, mom would sometimes angrily say, “I have to go

where you push me.” I learned a lot about the compassionate mother-heart of God,

especially when things were difficult.

Our opening passage of Isaiah forty-six provides insight into the ongoing care and

compassion that the ‘Mother-God’ has for Her children. Just as a mother’s love does not

end as her child moves from infancy stage, so God’s love for ‘Her’ children never ends.

With assurance, we count on the nurturing, unyielding, compassionate care of God even

as we age. This compassion and care is more about a position of the heart than biology.

Single women who have not given birth to children biologically find many ways

to bear the mothering image of God. The traditional mother’s day, though, often

represents a day of grief and pain for women who have never given birth. There is also

great joy in celebrating with those for whom this day is special. For me, it is a day that

highlights the loss of my own mother two years ago, reminding me of days gone by, both

good and hard. The sweet memories linger, tinged with the bitterness of imperfect

relationship.

Although I am single and have no biological children, I sometimes receive phone

calls wishing me a Happy Mother’s day. These come from people with whom I have

journeyed and whose lives I have nurtured. I feel honored and loved when I receive these

messages, yet in the same breath, I feel ambivalent. I gratefully receive the blessing of

each who called me with their gratitude. I also want to bless their relationships with their

mothers, however difficult those relationships may be. If my nurture of them as people

aids in building meaningful relationships with their mothers, I believe my care and

33

	

nurture of them holds significance. These phone calls validate for me the mother image

of God in my own soul. A part of my ‘mothering’ is and will continue to be helping to

build bridges between daughters and mothers.

Questions for Personal Reflection and Group Discussion

1. Write several paragraphs about what you feel inside when you thing of God as
Mother.

• Do you feel drawn to the concept or do you want to push it away? Why
or why not?

2. The Mother-God fed Her children the finest of fare in the wilderness. Ponder this
concept of God as One who offers good food. Write several paragraphs of your
thoughts.

• How might your reflection on this concept impact you as you think of
your own food preparations that you do every day?

• How could it make a difference in your everyday routine of food

preparation?
o How would more energy and creativity in your food prep change

your meals?

o How would it change relationships with those that you share
meals?

3. The chapter described a young mother tenderly rocking her sleeping child?

• Describe what it is like for you to ponder God’s care of the world in this

way?
• Is it believable?
• Have you experienced God’s Presence in your life in this way? Journal

about the thoughts that surface for you as you ponder this.

4. Spend a few moments in prayer asking the Lord what He wants to show you
through your study of this chapter.

34

	

Lady Wisdom

Strongest arms and fiercest eyes
The song that calms your deepest cries
She’s quick to climb in, draw in close
In children’s laughs and wrinkled nose

She’s in your face, she’s mystery
She’ll kiss your wounds and tie your dreams

In her hair gold harmony
She'll quiet restless wanderings

Life from her very breast, you’ll drink
Without her hand, confusion bring
This haven heart holds purest babe

Her voice will shield you from the grave.
So wait for her and find her face
And love her honor, truest way!

Sara

35

	

Chapter 4

Lady Wisdom of Proverbs 8

Proverbs 8

1 Does not wisdom call,
And understanding lift up her voice?

2 On top of the heights beside the way,
Where the paths meet, she takes her stand;

4 “To you, O men, I call,

And my voice is to the sons of men.

5b “Listen, for I will speak noble things;
And the opening of my lips will reveal right things.

30 Then I was beside Him, as a master workman;
And I was daily His delight,

Rejoicing always before Him,
31 Rejoicing in the world, His earth,

And having my delight in the sons of men.

The mystery surrounding Lady Wisdom has challenged and mystified theologians

for centuries. Who is this feminine figure described in subtle terms that eludes concrete

explanation?

Proverbs 8 introduces us to a feminine entity, the counterpart of the Creator. Lady

Wisdom is difficult to define in solid, black-and-white terms, mysterious, quite similar to

the way women are often labeled. The description of Lady Wisdom offers compelling

glimpses of relationship, delight, and playfulness. It seems she brings harmony and

goodness to her world. She calls us to explore and search for jewels locked in the

intrigue of her treasure chest.

While Solomon is widely considered the writer of this poem, the identity of this

feminine wisdom figure continues to be the topic of theological debate. Scholars are

36

	

fascinated with the rich metaphor found here and have long wrestled with how to

interpret the femininity of Lady Wisdom.

The Hebrew words describing Lady Wisdom’s activities and beginnings are

ambiguous and lead to many speculations. A few theologians choose non-gendered

pronouns in their description of this entity, avoiding any reference to the feminine and

this description of wisdom. A few even change the gender of the pronouns in their

discussion to the masculine! Some describe Lady Wisdom as “the beloved child,”21

created by God before the creation of the world, or as an Old Testament reference to

Jesus Christ.22 The Torah is another source that some Jewish writers consider, but early

Christians would give their own answer to the question of where to find wisdom, as Jesus

is portrayed as the word/wisdom “in the beginning.”23 While all of these lend credible

thoughts to the discussion of wisdom, let us consider the presence and function of the

feminine elements that Lady Wisdom reveals, allowing her to inform our discussion of

the feminine aspect of God’s image.

The feminine element of this personification cannot be easily ignored, Theologian

Michael Fox notes, “First of all, Wisdom is portrayed as a woman, and whatever the

degree of the distinctively female in the portrayal, her femaleness is now a fact which the

readers cannot escape.”24 He goes on to ponder the feminine presence in this

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21Leo G. Perdue, Proverbs. (Louisville KY, John Knox Press, 2000), 143.

22 Daniel J. Treier, Proverbs & Ecclesiastes (Grand Rapids, MI: Brazos 2011), 51.

23Richard J. Clifford, Proverbs: a Commentary. (Louisville: KY, John Knox Press, 1999), 8.

24 Michael V. Fox, Proverbs 1-9: a New Translation With Introduction and Commentary. (New

York: Doubleday, 2000), 339.

37

	

personification and how it brings substance to the Proverb poet’s teaching on wisdom. He

writes:

Lady Wisdom is not a king figure. She is powerful, and she is the principle of
dominion, but she does not herself exercise rulership. Instead others rule by her.
Her influence is verbal, working through persuasion and appeal to affection, not
through exercise of office and power. Her power and appeal come from the just
workings of the universe and the good sense of individual minds rather than from
the constraints and compulsions of political institutions.25

Fox notes that a male personification in this poetry would change the

understanding of wisdom that the poet is offering. “A male personification would make

his authority institutional, a derivative of social and political relationships. A male with

Lady Wisdom’s qualities would be too much like a monarch.”26 This observation leads us

to understand that the feminine attributes found in Lady Wisdom add validity and are

essential to our understanding of this feminine entity.

Theologian Phillips concedes that the passage of Proverbs 8 is one of “great

majesty and mystery, although one cannot be sure which of the various members of the

godhead are [being] described.”27 Interestingly, this author has little problem, deciding

that the seductress woman of Proverbs seven and the Lady Folly of Proverbs nine are

definitively descriptions of women. Certainly, human women are capable of great

manipulation and damage to both themselves and their counterparts. No human woman

will, in her own effort, successfully live up to Lady Wisdom’s description just as is true

for the patriarchal understanding of the masculine. Patriarchy calls men to lead, and yet

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Ibid., 340-341.

26 Ibid., 340.

27Ibid., 197.

38

	

no human man will flawlessly lead in his own effort to live into the image of God as a

king, warrior, or priest.

Phillips describes the downward spiral of a man caught in the trap of the Proverbs

seven seductress.

The same subtle serpent who seduced Eve taught this woman her wiles. The
downward steps in that first temptation were swift—“[Eve] saw… she took… and
did eat… and gave.” The serpent kept Eve’s gaze riveted on the forbidden fruit so
that the look might become a lust… Choice led to a chain reaction. . . Eve the
sinner became a seducer. The deadly virus was passed on.28

Likewise, Philips describes the Foolish Woman of Proverbs 9.

A foolish woman is clamorous: she is simple, and knoweth nothing. She may
have a pretty face, but she has an empty head. She may have physical appeal, but
that is all she has. Any man forced to live with her would soon become bored
with her. Her interests run to clothes and cosmetics, to fashion magazines and
gossip columns, to trash and trivia.29

While every woman must take to heart the warnings of the foolish and the

seductive women, to focus exclusively on these descriptions will miss the author’s

emphasis on the powerful presence of the feminine counterpart to the Creator This

emphasis provides insight into how women are called to bear the feminine image of God.

Lady Wisdom, centerfold in the portrayal of feminine descriptions, shows us the author’s

point of emphasis. Through a literary device known as chiastic structure, the reader can

determine the emphasis of the author’s message about the feminine image he is

portraying.

David Dorsey, an Old Testament theologian, makes this observation. “In a

symmetrical scheme . . . the center is normally the natural position of prominence,” as is

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 John Phillips, Exploring Proverbs, Vol. 1, Proverbs 1:1-19:5. (Neptune, NJ: Loizeaux, 1995),

171.

29 Ibid., 223.

39

	

[also] true in other places such as symmetrical art.30 In a chiasm, comparative ideas

surround the central point of focus. Dorsey writes, “Chiastic structures frequently have a

unique center item . . . The uniqueness of this location makes it suitable for emphasizing

whatever is placed there.”31 Dorsey sees Proverbs 7 through 9 to be a chiastic structure,

with Lady Wisdom as the emphasis to the reader.32

This chiastic structuring shows us the emphasis not only about wisdom, but also

about femininity. Lady Wisdom, the co-Creating, delightful counterpart of the Creator,

formed before the beginning of time, brings her voice. This provides insight into images

and motifs that hold a timeless, traditional view of the feminine image of God. As

women in conservative Anabaptist communities, we can follow the example of these

images.

The Seductress and Lady Folly provide contrast to Lady Wisdom. The author

cautions the reader against the undesirable characteristics of the feminine that defies

wisdom.

Four significant themes in Proverbs 8 bring substance to our discussion of biblical

feminine images of God. These four themes are, 1. The Voice of Wisdom and call to

“men,” 2. Lady Wisdom’s impact, 3. her origins, and finally, through a literary motif, 4.

the image of wife Lady Wisdom carries as counterpart to the Creator, bringing life and

shalom.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 David A. Dorsey, The Literary Structure of the Old Testament: A Commentary on Genesis-

Malachi (Grand Rapids, MI: Baker Books, 1999), 40.

31 Ibid., as quoted from: H. Van Dyke Parunak, “Oral Typesetting: Some Uses of Biblical

Structure” Biblica 62 (1981): 153-68.

32 Ibid., 189.

40

	

Proverbs 8:1-11 The Voice of Wisdom

1 Does not wisdom call,
And understanding lift up her voice?

2 On top of the heights beside the way,
Where the paths meet, she takes her stand;

3 Beside the gates, at the opening to the city,
At the entrance of the doors, she cries out:

4 “To you, O men, I call,
And my voice is to the sons of men.

5 “O naive ones, understand prudence;
And, O fools, understand wisdom.

 “Listen, for I will speak noble things;
And the opening of my lips will reveal right things.

7 “For my mouth will utter truth;
And wickedness is an abomination to my lips.

8 “All the utterances of my mouth are in righteousness;
There is nothing crooked or perverted in them.

9 “They are all straightforward to him who understands,
And right to those who find knowledge.

10 “Take my instruction and not silver,
And knowledge rather than choicest gold.

11 “For wisdom is better than jewels;
And all desirable things cannot compare with her.

The poem begins by ascertaining Lady Wisdom’s voice. She is speaking; she is

crying out. This is not from a lectern or a pulpit, but “in the streets, in the market square,

in the bustling opening of the city gates, in the midst of urban life… she shouts with joy,

she lifts up her voice, she calls, by her spoken word, trying to catch the attention of

everyone in town.”33 Lady Wisdom calls out to men, affirming the value of her offerings

with a confident voice.

This feminine counterpart of the Creator is everywhere present, not only from

high and lofty places of authority, bringing to mind the rabbinic images of the Shekinah

as God’s presence surrounding Israel. “Lady Wisdom cries out but does not kiss the

young man impudently. She desires to persuade with the truthful content of her
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33 Kathleen M. O'Connor, The Wisdom Literature (Wilmington: DE: M. Glazier, 1988), 70.

41

	

speech.”34 The basis for this initial aspect of the appeal concerns the truth of her words:

they not merely convey mental knowledge, but more profoundly are righteous,

straightforward rather than devious and deceptive.”35

Lady Wisdom knows that she has a message, that it needs to be heard, and that it

holds significant value. Her voice, what she brings to bear, is more valuable than

material riches; therefore, the pursuit of this truthful and intuitive voice is more valuable

than great riches. While this Scripture discloses the significant theme that reveals images

of the wisdom of God, enmeshed in the fabric of the text are attributes of an intuitive

knowing which bears a quality of wisdom often attributed to the feminine.

In a devotional presentation, a Life Counseling Ministries board member once

told us about a time when he learned to appreciate his wife’s input into the affairs of their

finances. Although he was a man who practiced regularly reading the Proverbs, this

experience brought the significance of the feminine voice to him.

This man announced to his wife one day that he planned to buy a number of

calves to raise on acreage the couple owned. His wife’s response to his announcement

was, “I don’t think that you should buy those calves.”

As a successful businessperson, he felt quite irritated at this response. What does

she know about raising calves? Her domain is in the kitchen. His domain is his business

ventures. He proceeded to buy the calves.

Over the next successive months, the calves did not fare well. They got sick and

needed medical attention. Several of them died. As the project wrapped up, there was no

financial gain from the venture.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Treier, 8.

35 Ibid.

42

	

So how could his wife know that these animals would do poorly? Did she

actually know? Was this a result of feminine intuition? How much significance does her

opinion hold?

Womanly intuition can be discerning, but it is not magic. A woman does not have

unerring discernment at all times. As the story was narrated, our storyteller did not give

the reason for his wife’s response. He was telling us about a time when he learned the

value of seeking and listening to his wife’s opinion, even when it did not involve the

“kitchen.”

The message is not that women always know best and men must follow whatever

a woman offers. What we need to glean from this discussion is how the voices

complement and harmonize with each other. The intermingling of ideas emphasizes that

both voices need to be heard to bring completion to the dialogue. The poetry continues

to note the subtle power and goodness that Lady Wisdom brings to her world. She does

not rashly confront her world with her wisdom, but requires pursuit for her voice to have

impact.

Proverbs 8: 12-21 The Origins of Lady Wisdom

12 “I, wisdom, dwell with prudence,
And I find knowledge and discretion.

13 “The fear of the LORD is to hate evil;
Pride and arrogance and the evil way

And the perverted mouth, I hate.
14 “Counsel is mine and sound wisdom;

I am understanding, power is mine.
15 “By me kings reign,

And rulers decree justice.
16 “By me princes rule, and nobles,

All who judge rightly.
17 “I love those who love me;

And those who diligently seek me will find me.
18 “Riches and honor are with me,

43

	

Enduring wealth and righteousness.
19 “My fruit is better than gold, even pure gold,

And my yield better than choicest silver.
20 “I walk in the way of righteousness,

In the midst of the paths of justice,
21 To endow those who love me with wealth,

That I may fill their treasuries.

As noted earlier, Lady Wisdom is not depicted as a ruler in this passage. Lady

Wisdom, though, is confident of her role and importance in rulership. Her presence and

influence are of an essential necessity for the ‘king’ to be successful. Not only wealth

and riches are a result of her participation, but righteousness and justice are also a result

of her presence and interaction. The reader is left with no question of the role she is

claiming to play in the leadership of dignitaries.

“Pride, arrogance, and the evil way” are implied results of refusing the counsel of

Lady Wisdom. She acknowledges the power she holds through her understanding,

absolute necessities for princes, kings, and judges to lead and “judge rightly.”

With this image of the traditional feminine, we find the necessity of both genders,

and the harmony that enhances the work that they accomplish together. God’s wisdom,

in this feminine form, is perfect and true. While neither gender reveals the image of

God’s perfection, we see the feminine bringing a synergy to the efforts of the masculine

to form the beauty and harmony of relationship in God’s kingdom.

I’m reminded of a retreat with friends, a group of both married and singles,

gathered at a castle for a weekend of fun and fellowship. We were a serious, thinking

kind of group that finds grappling with big ideas to be a form of ‘fun.’ Activities included

teaching sessions offered by one of the professors in the group. Everyone, both men and

women, participated in the discussions around the circle. Wonderful times sharing,

44

	

dialoguing, and wrestling with issues pertinent to our lives added to the richness of the

time together.

Between sessions and group activities, several of the men who shared a

significant friendship over the years, congregated in the sitting area of the retreat center,

further discussing issues. I noted something uncanny during these informal jam sessions.

Several of my single women friends and I, also enjoying thoughtful and conversation,

began to gather in the perimeter of the little private circle. Although we were obviously

straining to hear the conversation, there was never an attempt to include us to enter into

the discussion. While the conversation was open to our hearing, the men offered no

invitation for us to engage in the conversation.

Although I enjoyed our group times of rich conversation and relationship, there

was an undercurrent of uneasiness stirring in me that I could not name. As the group was

parting ways at the end of the weekend, I offered my warm goodbye to one of the friends

who had not only presented great input, but had also participated in the public/private

‘men’s’ group. To my horror, I burst into tears. It was an awkward moment for both of

us, his response being, “I don’t know what you want.” I did not either.

It took me several years to recognize that what was stirring was the lack of

invitation into the more casual discussions, between planned sessions. Let me quickly

acknowledge that I do not believe I need to be in the center of all conversations. It was

obvious, though, that we as single women were ‘invited’ to listen in from the periphery,

but not to be active participants in the discussion. There was a ‘men only’ quality to the

casual discussion time that the single women, by intuitive gut sense, knew not to

interrupt.

45

	

In our traditional Anabaptist social events, gender segregation often characterizes

our casual gatherings. For some, this makes the gathering more ‘safe.’ The idea driving

the segregation is to avoid improper behavior between men and women. Wise and

truthful assessment of our heart is always necessary for healthy relationships, but an over-

emphasis on gender segregation can actually create an opposite effect. An unhealthy

suspicion about the opposite gender can create unhealthy relationships. It can create

strained relationships that lead to a heightened interest, sometimes creating the “stealing

the forbidden cookie from the cookie jar” effect. What one can ‘steal’ becomes an

unhealthy way of filling the relational needs of the heart.

It is significant to note that Lady Wisdom “calls” and brings her voice, but she

must be pursued to be found. While one can easily find her in the crossways of life, she

does not exert demand or force to be heard. One must “diligently seek” her to find the

wisdom she brings. The masculine, the ‘other,’ must seek, must pursue this counterpart of

wisdom in order to find her.

As conservative Anabaptists, I believe we can grow in discovering new ways for

healthy, meaningful, casual conversations between genders. Lady Wisdom provides

insight into the goodness and beauty of interaction that brings the voices of both genders

to the table.

As one who has participated in settings outside of the conservative Anabaptist

setting, I have found that my voice is pursued and valued in these settings. A part of the

grief that I was experiencing in the goodness of this meaningful retreat with friends from

my community was the lack of affirmation for involvement in a more casual setting. I

experience my voice and input pursued outside of my community in ways that it is not at

46

	

home. Lady Wisdom provides motivation for finding ways to improve healthy

discussion and dialogue that brings the voices of both genders to the table.

The strong proclamations that we have heard Lady Wisdom make thus far in our

discussion, leads us to ask about her credentials that justify such claims. The poem now

moves to the veracity of these claims.

Proverbs 8:22-31 Lady Wisdom as Co-Creator

22 “The LORD possessed me at the beginning of His way,
Before His works of old.

23 “From everlasting I was established,
From the beginning, from the earliest times of the earth.

24 “When there were no depths I was brought forth,
When there were no springs abounding with water.

25 “Before the mountains were settled,
Before the hills I was brought forth;

26 While He had not yet made the earth and the fields,
Nor the first dust of the world.

27 “When He established the heavens, I was there,
When He inscribed a circle on the face of the deep,

28 When He made firm the skies above,
When the springs of the deep became fixed,

29 When He set for the sea its boundary
So that the water would not transgress His command,

When He marked out the foundations of the earth;
30 Then I was beside Him, as a master workman;

And I was daily His delight, Rejoicing always before Him,
31 Rejoicing in the world, His earth,

And having my delight in the sons of men

“I was there,” “I was beside Him,” Lady Wisdom declares of her place at the side

of the Creator at the Creation of the world.36 This feminine entity was “brought forth”

before the beginning of time.

Writer Kathleen M. O’Conner makes these deductions of Lady Wisdom.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 Proverbs 8: 27, 30.

47

	

“In this poem the Wisdom Woman does not act alone. She is not God, but God’s
companion.”….”This poem depicts a puzzling mutuality in her relationship with
God. She is ever with him, joining in his work, imprinting it with her artistry, and
living with God in mutual delight.”37

This feminine companion or counterpart is there at the Creation, observing all that the

Creator is doing.

“It is these origins before the birth of the world which establish the Wisdom
Woman’s authority. In the ancient world, the older the religious figures and
traditions were believed to be, the more claim they had to reveal hidden truths.
She is older than even the oldest thing we know, the earth itself. By placing her
birth before creation, the author gives her unquestionable authority to speak the
truth. This Wisdom Woman is an ancient power to be reckoned with.”38

Lady Wisdom reveals her origins as being before the creation; before the

beginning of time. She was there, observing the Creator doing his work of bringing the

earth into being. This claim substantiates her knowledge of how things have come to be

and how they work. “Wisdom makes clear that God originated their association. She

describes God as the subject who acts and herself as the one acted upon, but leaves

mysterious exactly how God initiated their relationship.39

The translation of the Hebrew word, ‘amon,’ which means, I was at God’s side. .

locates her with respect to God …”but leaves her exact role, like her origins, obscure.”40

Numerous suggestions abound. For some, “architect” or “artist,” lends credence, while

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37O'Connor, The Wisdom Literature, 66.

38 Ibid, 67.

39 Christine Elizabeth Yoder, Proverbs. (Nashville: Abingdon Press, 2009) 94.

40 Ibid, 96. To read several of the multiple discussion of the considerations of the Hebrew word

meanings, refer to this author, as well as, Clifford, Richard J. 1999. Proverbs: a Commentary. Louisville:
Westminster John Knox Press, 99-101; Farmer, Kathleen Anne. 1991. Who Knows What Is Good?: a
Commentary on the Books of Proverbs and Ecclesiastes. Grand Rapids: Eerdmans 52-56.

48

	

for others “infant” or “darling child” is considered.41 “Confident and “counselor,” is

another thought of a writer “based on similar sounding words in languages closely related

to Hebrew.”42

The concept of the ‘rib’ is an image that would appear to lend substantial insight

into this discussion. In the discovery of Lady Wisdom’s origins, the passage blends

elements of creation with gender sensitive structure. This brings to mind the Creator’s

fashioning of Eve from Adam’s rib, which would show us that God established gender

constructs “in His image” before the Biblical creation account. Likewise, according to

this Proverb poetry, the feminine engendered Wisdom came into being. Lady Wisdom

‘was brought forth,’ before Yahweh creates the world to be His counterpart and co-

creator as He designed the world in which we live. While the text is not clear as to

Wisdom’s role at creation, what is clearly implied is that the Creator “brought forth” this

feminine entity as co-creator before He created the world.

A chiastic arrangement of the poem again adds insight into the themes of delight

and rejoicing that characterize the last verses of this section. Wisdom was daily His, the

Creators, delight, rejoicing before Him, rejoicing in the world, taking delight in the sons

of men. “Wisdom enjoys being with God and her position of honor. Her joy is especially

intense as she watches God create.”43

Theologian Delitzsch sees Lady Wisdom’s purpose designed by the Creator as

“artistic performances.” The description of her is very suitable because, God brought her

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

41 Farmer, 55.

42 William McKane, 1970. Proverbs, a New Approach. Philadelphia: Westminster Press, 357-58.

.
43 Clifford, 97.

49

	

forth, to join into His creation of the world. The passage now answers the question of

what God had in view for Lady Wisdom’s separate existence. “It was she who

transferred the creative thoughts originally existing… set in motion by His Creative

order.” He sees Lady Wisdom impacting Creation’s effectiveness, artistically

…mediating the cause… which the divine creative activity made use of.”44

Ralph Wardlaw states it like this: “Wisdom was the constant companion or

associate of all God’s plans and all their execution,--inseparable from God in all he

purposed and in all he did; and “was daily his delight.”45 He goes on to describe this

synergy between the Creator and Lady Wisdom: “As the products of divine power and

wisdom successively appeared on each of these days, the almighty and all-wise Creator

delighted in the manifestation of his own perfections.”46 Through her important

contributions, “Wisdom, by her counsels, when carried into execution, advances the glory

of God … there being nothing in the results of her counsels of which she has any reason

to be ashamed.”47

“It is not good for man to be alone,”48God says, in the context of the creation

story. We see the Creator acting according to His own design and plan. This feminine

counterpart brings deep joy and delight to the Creator as they co-labor in Creation.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

44Franz Delitzsch and M. G. Easton. 1950. Biblical Commentary on the Proverbs of Solomon. Vol.

I. (Grand Rapids: Wm. B. Eerdmans, 1950) 191.

45 Ralph Wardlaw, 1981. Lectures on the Book of Proverbs. Minneapolis: Klock & Klock, 203.

46 Ibid, 203.

47 Ibid, 204.

48 Genesis 2:18.

50

	

The power of feminine affirmation rings loudly through this poetry. It resounds

of heavenly scenes found in Revelation where the joy of heaven surrounds the throne of

God. “New Jerusalem, as a bride adorned for her husband” participates in this scene of

everlasting life in the final scenes of Time.49 This touch of heaven shadows the creation

of the world, the synergy and harmony of these divine companions calling to those in

God’s creation to participate.

Harmonious relationship characterizes the divine interplay of the Creator and

Lady Wisdom.50 This picture of harmony ignites a sense of shalom as this feminine

counterpart participates, affirms, and delights in the Creator and His work.

One finds this engendered theme of harmonious delight and celebration threaded

through the Scriptures. King David’s prayer worships Yahweh as he envisions Israel, His

bride, redeemed and taking her place in the temple that David’s son would build.51 King

Solomon reenacts this scene of worship at the dedication of the temple52 Prophetically,

the prophet Isaiah sees Israel as the radiant bride with a gloriously beautiful crown,

“married” to her bridegroom,53 a scene filled with utter delight.

The final act of Scripture repeats this theme of a beautiful bride, prepared and

pursued by her bridegroom, “new Jerusalem, coming down out of heaven from God,

made ready as a bride adorned for her husband.”54 These images of engendered,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Revelation 21:3,9.

50 Proverbs 8:30b, 31.

51 II Samuel 7: 22-29.

52 I Kings 8:33-43.

53 Isaiah 62: 1-5.

54 Revelation 21:2.

51

	

harmonious delight in Scripture form a central theme. Can we support the image of wife

for Lady Wisdom from our study of Proverbs 8? The last section of the proverb supports

and affirms that image.

Proverbs 8:32-36 Lady Wisdom as Wife

32 “Now therefore, O sons, listen to me,
For blessed are they who keep my ways.

33 “Heed instruction and be wise,
And do not neglect it.

34 “Blessed is the man who listens to me,
Watching daily at my gates,

Waiting at my doorposts.
35 “For he who finds me finds life
And obtains favor from the LORD.

36 “But he who sins against me injures himself;
All those who hate me love death.”

The final section of the poem of Proverbs 8 confirms the image of wife for Lady

Wisdom’s identity as the feminine aspect of Yahweh’s image, through the repetition of a

poetic motif. “He who finds me finds life and obtains favor from the Lord,” immediately

draws one’s mind to a similarly constructed statement in Proverbs 18. “He who find

‘me,’ Lady Wisdom declares, finds life, equating herself to the ‘wife’ that a good man

finds in the later chapter.55 Donald Treier intertwines the wisdom themes of the chapter

with the metaphor of wife.

We should not simply listen to Wisdom by studying, but more holistically pursue
her via personal relationship; study must therefore be prayerful, pursuing
covenant fellowship with God.

The metaphorical—and literal—importance of marriage registers in a parallel
between 8:35 and 18:22. In the former, finding Wisdom obtains “favor from the

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

55 Proverbs 18:35

52

	

Lord”; in the latter, finding a good wife does so. The relational context of pursing
Wisdom is frequent and consistent.56

The Genesis passage draws one’s mind to where the Lord God declares, “It is not

good for the man to be alone.”57 Both of these passages affirm the necessary hearing of

the feminine voice of discernment and wisdom. In the man’s daily life, in his dwelling,

this feminine voice brings life. It is not optional, but critical for there to be favor and life

for him.

The apostle Peter writes instructions reminiscent of this Biblical mandate. He

instructs husbands to “honor their wives” so that their prayers are not hindered.58

Lady Wisdom and the Traditional Feminine

As noted earlier, juxtaposed between the Seductress of Proverbs 7 and Lady Folly

of Proverbs 9 we find the feminine entity of Lady Wisdom of Proverbs 8, the

counterpart/co-creator with the Creator, as He forms the world, mystifying theologians

while calling to men to hear her critical message. The themes from this passage help to

make sense and bring a lot of insight to women living in traditional communities.

Women bring the feminine counterpart to the masculine, offering “life” and “favor from

the Lord” when she is sought and found.

The themes we find in Proverbs 8 bring clarity to how women play a critical role

in displaying the image of God through our study of the feminine image of Lady

Wisdom. A closer look at the themes of voice, pursuit, creativity, and relationship will

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56 Treier, 9.

57 Genesis 2:18a.

58 I Peter 3:7.

53

	

deepen our understanding. Lady Wisdom entices us to life-giving fulfillment as we

follow her example and direction.

Voice

Having voice, distinctly feminine voice, is a critical element that the traditional

feminine requires. Although Lady Wisdom does not speak from a lectern or pulpit, it

does not weaken or disqualify the message she brings to her world. From a Jewish

perspective, Rabbi Shumley Boteach merges the theme of the feminine Shekinah and

voice in this way:

We must not misconstrue woman’s more private role within Judaism as
secondary. Those who have spiritual fulfillment do not need to shout it from the
pulpits of the synagogues any more than those who are truly in love need to
demonstrate it in public places. Subtle dignity and quiet spirituality are far more
formidable than anything overtly aggressive or physical. True religious piety and
holiness do not holler. They speak in a strong and steady voice, resonating from
within.59

Dana Crowley Jack addresses the importance of feminine voice and how it’s loss

in women leads to depression. Her words echo themes from Proverbs 8 that we have

been considering. “Voice is an indicator of self. Speaking one’s feelings and thoughts is

part of creating, maintaining, and recreating one’s authentic self.”60 Jack explores the

impact of the loss of feminine voice.

Based on her experience of working with depressed women, Jack names three

elements of loss, which affect the feminine soul. “First, as the women present it, the loss

of self coincides with a loss of voice in relationship.” … “Second, we notice women lose

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 Shmuley Boteach, Judaism for Everyone: Renewing Your Life through the Vibrant Lessons of

Jewish Faith (New York: Basic Books,2002), 183.

60 Dana Crowley Jack, Silencing the Self: Women and Depression (Cambridge: Harvard

University Press, 1991), 32.

54

	

themselves as they try to fit into an image provided by someone else—husband, parental

teachings, the culture.” … “Third, in their narratives, the women indicate that they refrain

from speech not only to avoid conflict but because they fear they may be wrong.”61

One could propose that Lady Wisdom, the feminine entity of the Creator,

addresses these issues while embracing a traditional position of the feminine. The voice

of Lady Wisdom is confident of its offerings, declaring, affirming and blending with the

Creator, creating a synergistic harmony. She speaks in a distinct, although mysterious,

voice that is steady and courageous, confident of what she brings to bear in her world.

The theme of voice resonates in the counseling office. Often I hear words like, “I

just need someone to hear my perspective.” Verbalizing aloud helps one to ‘hear,’ thus

helping one to make wise choices.

As women, our voices can become loud and demanding when we do not feel

heard. I believe this is why the woman’s movement is often off-putting. Increased

volume mixed with anger does not improve the quality of one’s message or the

possibility of the receiver to hear it. The Scripture warns us in other places to temper our

voices to allow the Holy Spirit to be the gatekeeper over our mouths, so that we speak

words of life and not destruction. This does not mean, though, to “shut up and put up.”

Ultimately, bringing our voice before the Lord opens our heart to re-envision our

scope of perspective. The story of Hannah in First Samuel 1 shows us a desperate

woman, misunderstood by her husband and scorned by a rivaling wife. Even the Priest

Eli misinterprets her as being drunk while observing her passionate cry to the God of

Israel.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

61Ibid, 32, 33.

55

	

“No, my lord, I am a woman oppressed in spirit; I have drunk neither wine nor

strong drink, but I have poured out my soul before the Lord. . . I have spoken until now

out of my great concern and provocation.”62 We are allowed glimpses of the beauty of

Hannah’s heart cry.

Hannah’s depression lifted. As she left the tabernacle, after pouring out her heart

to God and receiving Eli’s blessing, she was no longer sad. Naming her desperation with

persistence opened her heart to the Lord, changing her.

Pursuit

This feminine counterpart of the Creator, while confident and courageous,

requires pursuit in order to be found.63 This call for pursuit in no way affects the

importance of Lady Wisdom’s voice of wisdom. Her poise and confidence are not

dependent upon pursuit, but are required for those who know the need of her relationship.

In romantic relationships, we call this being coy. Waiting requires a patience and quiet

heart. It is so easy to minimize one’s feminine voice by impatience and demand in any

kind of relationship. Waiting bears fruit when a woman finds a way to invite pursuit, and

then waits quietly… before the Lord.

Scripture instructs us to ask, seek, and knock, bringing our requests to the Lord.

Like Hannah, a quiet heart knows where to bring the desperation of the heart. While

those around us may not understand, we have a ‘safe place’ to bring the cries from the

trenches of our hearts. It opens our heart’s door to the Lord’s inner transforming work.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62 I Samuel 1: 15,16.

63 Proverbs 8:17, 35

56

	

Creativity

The day awakened with blue-sky perfection. Crisp, cool air kissed the pristine

lawn gently rolling to the mirrored blue pond. A pair of swans lazily swam in the water,

occasionally touching beaks to form a perfect heart-shaped pattern between them. Dawn

had dreamed about this day for her whole life. She pinched herself to check if this was

reality or only one of those dreams from the past.

Dawn suggested a moment when she and Bob could meet in private, an intimate

moment for them before her father walked her down the aisle. Bob loved the mystery

and anticipation that this moment would bring, a culmination of their dating, a prelude to

saying their vows to pledge their love to each other.

Dawn discovered a small private garden on the day that she and Bob finalized the

arrangements for their wedding venue. It was the perfect place for their meeting. Dawn

had smuggled in a few memoirs from their dating days, adding flowers and Bob’s

favorite thirst-quencher to charm their secluded meeting place.

There is probably nothing that displays feminine creativity better than the details

arranged by a bride for her wedding day. Little girls dream of the day they will walk

down the aisle to commit their lives to their beloved. While traditional conservative

weddings may not include all the ’pomp and circumstance’ of more contemporary

weddings, the aura of mystery and excitement electrifies the air with expectation.

Israel is the metaphorical bride of God her Maker, her Redeemer. Isaiah

announces that God will not give up on Jerusalem until everyone sees and recognizes her

57

	

as a jeweled queen – a bride.64 Israel had prostituted herself with the other nations and

experienced destructive ‘rape’ by her enemies.65

God’s picture of the redemption of Israel, this prostituted, unfaithful lover that He

formed and desired for His own, will one day participate in the wedding of all weddings,

when God reveals to the world His faithfulness as a bridegroom.66 It is no small wonder

that gender issues carry such significance in our lives.

Just as the Shekinah reveals feminine images of God, which we as women are

called to carefully reflect, so God faithfully honors and redeems the design of himself in

which we have been made.

Creativity involves far more than ones wedding day. My friend Frieda, who has

suffered deeply in her failed marriage, has learned to listen to the whispers of the Spirit,

finding a special touch when it comes to creating beautiful places, places indulgent in the

beauty of nature through the design of her home and garden. It is in these places of

beauty that one’s heart is invited to rest, to contemplate God’s creation, and moves the

heart to sing.

The feminine touch that creates homes of beauty and grace are so reminiscent of

Lady Wisdom. Places of beauty enlarge ones heart and invite us to worship. Creating

beauty takes time, effort, and commitment to the loveliness of order in our world.

Modesty and Feminine Hidden Treasure.

Modesty is a theme that surrounds the concept of ‘hidden treasure’ and the

feminine. Our Westernized culture has the capacity to goggle and ogle many things,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 Isaiah 62: 3, 4.

65 Jeremiah 39:8.

66 Isaiah 62: 5b.

58

	

violating boundaries once considered private. Wendy Shalit has written an important

treatise that exposes our cultural disrespect toward the hidden treasure of femininity. She

writes,

The sexual revolution seems to have failed mostly because it ignored the
differences between the sexes—specifically, the importance of female modesty.
When it failed, when women began to discover that they were uniquely
compromised by a sexual free-for-all, there was an attempt to restore order.
Women’s liberation may have been a valiant attempt to restore that order, but it,
too failed because it was reluctant to consider the importance of natural modesty,
and held that all differences we observed were the result of oppression. Hence all
their ways to restore order, such as through sexual harassment legislation, have
been like trying to put a Band-Aid over an amputated limb.67

Editorial writer George F. Will, reviews Shalit’s book, pointing out that she has

“been accused of prudery ever since she has published a philippic against co-ed

bathrooms at her college.” He goes on to quote here response, “Modesty is prudery’s

true opposite, because it admits that one can be moved and issues a specific invitation for

one man to try.”68

Many passages in the epistles of the New Testament Scriptures call women to

present themselves modestly. 69 It is interesting to note that as with women in traditional

Christian communities, clothing also identifies traditional Jewish women.70 Clothing

choices identify ones allegiance and identity to a community. Through this study of the

Shekinah and the feminine image of God, we find that the keeping of a modest approach

to ones dress enhances our desirability through the appeal of mystery.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

67 Wendy Shalit, A Return to Modesty: Discovering the Lost Virtue (New York: Free Press, 1999),
139.

68 George F. Will, "Modesty Is Sexy. Really. Wendy Shalit, Demure Counterrevolutionary Urges

Women to Form a 'cartel of Virtue,’” Newsweek, February 1, 1999, 74.

69 I Timothy 2:9, I Peter 3:3.

70 Yadgar, Gender, Religion, and Feminism, 360.

59

	

It is hard to miss the connection between modesty and the behind-the-veil

Shekinah study we are pursuing. Modesty is not only an issue of the clothing one wears.

The apostle Peter validates in women the “hidden person of the heart, with the

imperishable quality of a gentle and quiet spirit, which is precious in the sight of God.”71

A courageous, gentle, nurturing heart brings a life-giving presence to those it encounters.

Questions for Personal Reflection and Group Discussion

1. The chapter material described a synergy between the Creator and Lady Wisdom.
Describe the characteristics of the ‘dance’ between them. What would this kind
of dance look like in your marriage? In other, close relationships? What new
things need to happen for this dance to become more graceful?

2. What is the value in the pursuit of Lady Wisdom? Why might that increase the
effectiveness of her voice?

3. Name the ways that Lady Wisdom invites pursuit.

4. If you have struggled with depression in the past, how does the idea of having
voice have significance to your depression? Describe ways that you shut down or
minimize your voice. Why? Ponder ways you could find to bring your heart’s
concerns with honor and respect.

5. Ponder and describe ways that you could take your creativity in your home to the
next level?

6. Ponder the idea of modesty and feminine hidden treasure. How would your
practices of modesty change if you were convinced of the value of hidden
treasure?

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

71 I Peter 3:4.

60

	

Chapter 9

Mary Magdalene Commissioned to Tell the Greatest
News Ever Told

 It must have been cool and dark the morning Mary Magdalene ran to the garden

tomb. Mary Magdalene and other women had watched while the body of Jesus was

carried and laid in the sepulcher just before the first hour of the Sabbath. As she walked

carrying spices to anoint the body, Mary Magdalene pondered how she could roll the

large stone away that covered the entrance of the tomb.

In Luke’s account, there were several women going together, while John’s gospel

highlights Mary Magdalene journeying to the tomb. Luke reports that these women had

followed Joseph of Arimathea, who had taken Jesus body from the soldiers, to see where

he was taking the body. It seems John’s account focuses on Mary’s relationship to Jesus.

As Mary arrived at the tomb, she was amazed to find the stone already rolled

away from the door. Shock and horror struck her heart as she peered into the tomb. The

tomb was empty!

Running quickly, Mary finds the disciples to report to them that the tomb was

empty. John’s gospel offers many details about how Peter and John ran to the tomb with

the women. John, who could run faster, arrived at the empty tomb first, Peter following

behind. Peter entered the tomb, carefully noting the grave clothing lying inside the tomb.

The face cloth was rolled up, and not lying with the linen wrappings that had been around

the body of Jesus.

Gender seems to play a role in the responses of Peter, John and Mary. Perplexed,

Peter and John leave the tomb. The gospel of John clearly reports that the disciples still

did not understand that Jesus would rise from the dead, even though He told them on

61

	

several occasions that it would happen. They were confused. Were they afraid to be

found at the empty tomb, fearing they would be accused of stealing the body? Were they

afraid of the Roman soldiers? In spite of her fear and tears, Mary stayed in the garden.

True to the feminine heart, often more emotionally connected, Mary is crying.

Grief and sadness seem to overwhelm her. Not only had Jesus died by the cruel death of

crucifixion, but now also, his body was gone.

Mary had been so convinced that Jesus was the Messiah. In an amazing

encounter, Jesus had delivered her of seven demons. Mary’s whole personhood was an

amazing transformation of life and health since that deliverance day. Jesus was the most

incredible man she had ever met. Her tears flowed in the agony of her grief and

confusion.

She looked again inside the tomb. Amazed, she saw two angels in white sitting at

the head and foot of where Jesus’ body had laid. The angels asked her, “Woman, why are

you weeping?” Before she could answer their questions, she turned around to see a man

standing behind her. It was Jesus, but she did not recognize Him. Jesus asks Mary the

same question, “Woman, why are you weeping? Whom are you seeking? It was when

Jesus called her name that Mary recognized Him.

There she was, Mary, a woman, overcome by the tears of grief and confusion. I

love that Jesus was not offended or hindered by Mary’s tears. In fact, it was while Mary

was crying that He approached her. Her tears did not change Jesus’ mind about Mary’s

identity or her ability to be a significant player in the revelation of His resurrection.

I sense Mary’s joy and desperation as she ran to greet Jesus. It appears that she

ran to grab him, clutching Him with an energy that said, ‘don’t leave me again! I can’t

62

	

take it. I need You to stay here.’ In that moment, Mary did not understand anything but

the fact that Jesus was there! The unbelievable was true! Jesus was alive!

I would have seemed only reasonable to Mary that the disciples and the women

needed Jesus. He was alive again! He was the Messiah. Now Jesus could set up His

kingdom with the powerful message of love and peace. He would bring them deliverance

and freedom from their oppressors. It felt like she could not live without Him.

I am often like Mary in that moment. I am amazed at God’s presence and

intervention in my life. I assume I know what the Lord’s up to and I want to require of

the Lord what seems the absolute best for me from my perspective. It’s so encouraging

that Mary’s inaccurate desire to hold on to Jesus doesn’t seem to change His belief in her

or the message she was capable of bearing.

Jesus gives Mary a firm command to her response. “Stop clinging to Me, for I

have not yet ascended to the Father.” Mary’s demanding energy does not change His

further instructions to her. He believes in her voice, in her capacity to present this

unbelievable message.

 Jesus’ words are amazing words of affirmation, “Go to My brethren, and say to

them, “I ascend to My Father and your Father, and My God and your God.” Jesus

commissioned, Mary, a woman, to bring the message of the resurrection to His disciples!

So many questions loom in one’s mind. Why did Jesus not reveal Himself in the garden

when Peter and John were there? Why did He wait until after they left to go home? Why

did He entrust the message of His resurrection to a woman? Why did He instruct Mary to

tell the men?

63

	

A New Testament professor under which I studied at a secular university pointed

out the gravity of Jesus’ appearance and commission to Mary. This revelation of the

resurrection by a woman, in a historical way, actually becomes a proof of its veracity. In

the Jewish/Roman culture of that time, a woman’s words were not valued or considered

credible. No one fabricating this story would ever say that a woman had told it. Thru

this inverted sort of way, the fact that Jesus entrusts Mary with the news of His

resurrection actually lends credibility to the account.

Jesus makes astounding statements about His Father, and His relationship to Mary

and the disciples. Not only was Jesus ascending to His Father, but also He declared that

God was Mary’s Father and the disciples’ Father as well. Jesus was declaring Himself a

brother to Mary and the disciples. He was declaring them now to be in the same family.

Mary and the disciples belonged to Him and His Father and Jesus belonged to them.

Jesus resurrection had reunited the family of God together again!

This account in John 20 brings to my mind our study of Lady Wisdom of

Proverbs 8. Mary Magdalene becomes a central figure in the revelation of the

resurrection of Jesus. She becomes a co-player in the Father’s revelation. Mary’s voice

first announces the news of Jesus’ resurrection.

We are not told why Jesus chose to reveal Himself first to Mary. It is interesting

to note that Eve, the mother of all living, took the forbidden fruit, ate of it first, and gave

it to Adam. One could propose that Jesus’ commission of Mary Magdalene to tell the

news of the resurrection first acted to redeem Eve’s error. Eve had made a grave error in

taking the forbidden fruit and offering it to Adam. Mary Magdalene now carried ‘the

fruit,’ the message of redemption to the disciples. Through this divinely appointed

64

	

instruction, the Fall… and Eve’s error, were redeemed by Jesus. The resurrection

reversed the curse of death from the Fall, offering redemption to all believers.

Questions for Personal Reflection and Group Discussion

1. Describe what it would be like for you to experience meeting Jesus in the garden
as Mary Magdalene did.

2. Consider why Mary Magdalene and the women were taking spices to the tomb to
embalm the body. What does this indicate about their relationship with him?

3. Jesus came to Mary Magdalene while she was weeping. We believe the Scripture
teaches that Jesus is the same “yesterday, today, and forever.” Ponder and write
about what this could mean for you when you are overcome with grief and fear.

4. Describe how Jesus related to Mary’s reaction when she realized He was alive.

5. Ponder the fact that Jesus instructed Mary to take the message of the resurrection
to the disciples. Write out your thoughts.

• How does that impact your view of your own voice, the messages of your
heart?

• Spend time pondering what you believe about your voice. Write out your
thoughts.

• How may this study help you to find courage to bring your thoughts and
concerns to those in your world?

o How will it change what you believe about your voice?
o How will it change what you share with others? Why?

65

	

Chapter 10
The Power of a Spiritually Disciplined Life

As the last notes of music faded at the end of the time of prayer and reflection that

concludes our weekly woman’s group, several of the women were lingering, savoring the

moments of calm and quiet. As the group leader, I posed the question, “What is this time

like for you?” as the participants stirred to leave. “Can you connect with the message of

a song that’s unfamiliar to you?” Several of the women nodded with affirmation.

Margaret popped up with a response. “I thought,” “Hmmm, He is here, He is near us,”

quoting the words of the song we had just listened to. Suddenly she added, “But ‘no,’ He

is not here!” wrinkling her nose in confusion. The thought struck her suddenly.

Margaret realized she was not certain that God’s presence was with us in the moment.

Even for those raised in traditional communities with regular church attendance,

God’s presence is not imminently obvious. Often, women have learned, through their

relationship with men, that like their father, God seems distant. He often appears absent

to our human sense of knowing. This suggests how many find it difficult to connect with

the reality of the living presence of Jesus. I venture to say that until we grow in

experiencing the truth of who God is, we cannot “know” more deeply, God’s presence, or

who we are to Him.

The feminine Shekinah image that we have been studying offers insight into the

more hidden, behind-the-scene image of God. It actually helps one spiritually visualize

the reality of God’s presence when He seems absent. It requires focused time and effort

to attune oneself to the Lord. He invites us to come boldly into His presence.

 Through my personal journey, the value of spiritual formation disciplines such as

Scripture, prayer, silence, solitude, meditation, and journaling offer me a growing

66

	

awareness of the Lord’s presence. These disciplines take time, not only in the activity of

them, but also in the development of a consistent routine. Active times of spiritual

connection and reflection set the tone of the day, often best when practiced in the first

waking hours of the day.

 Dallas Willard defines the disciplines for the spiritual life as “time-tested

activities consciously undertaken by us as men or women to allow our spirit ever-

increasing sway over our embodied selves.”72 The discipline of contemplative prayer not

only allows ones spirit opportunity to connect with God’s presence in moments of silence

and ‘centering,’ but it also helps to form a focused awareness of God’s presence that is

always around us.

This is not the same as religion. Religion leans on a measurable standard to

establish a sense of right and wrong. Spiritual disciplines are practices that focus on

building a personal relationship with living presence the Lord, with Jesus.

Margaret, the young woman in our opening narrative was born and raised in a

highly structured conservative church community. Her emotionally unavailable father, a	

prominent, busy, itinerate pastor, left his daughter with profound internal feelings of

insecurity. Critical and condemning of her life choices, even in her adult years as a single

woman, Margaret struggled with issues of anxiety and depression.

For Margaret, an understanding that her life revealed something important about

the image of God seemed like a foreign concept. Constant criticism eroded her sense of

personhood, leaving her anxious and fragmented. In this chapter, we will consider the

spiritual disciplines of contemplative prayer, meditative reading of the Scriptures
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 72Dallas Willard, The Spirit of the Disciplines: Understanding How God Changes Lives. (San
Francisco: Harper, 1988), 86.

67

	

sometimes known as lectio divina, and the practice of the prayer of examine. These

disciplines provide a foundation for connection with the Father’s presence through

prayer, Scripture, and an open heart of gratitude and confession, daily before the Lord.

Contemplative Prayer

Adele Calhoun describes contemplative prayer as “a receptive posture of

openness toward God . . . a way of waiting with a heart awake to God’s presence” . . .

[which] “intentionally trusts and rests in the Holy Spirit deep in our spirit.”73 This form

of sitting quietly before the lord “involves sitting with God in intentional inward and

outward silence, with the goal of yielding to the Holy Spirit’s work in us.”74 This form of

quiet prayer, in this manner trains our minds to focus, “to bring every thought into the

captivity of Christ.”

This kind of silence and solitude presents challenges to keep one’s mind focused.

In the bustle of our scheduled lives, it can seem as if we are wasting our time. Are minds

will often drift and need refocusing. One may suddenly feel uncertain of the Lord’s

presence with us as we learn to focus on the eternal, spiritual reality instead of depending

on our empirical way of knowing.

This was my experience when I began to practice this discipline. This discipline

can surface many questions. I was not aware of how much I avoided conscious, direct

focus on the Lord’s presence with me. With practice, one can experience a growing

awareness of God’s presence, moving and guiding one’s life.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 73Adele Ahlberg Calhoun, Spiritual Disciplines Handbook: Practices That Transform Us (Downers
Grove, Il: InterVarsity Press, 2005), 211.

	
 	
 	
 	
 	
 74Anthony Campolo and Mary Albert. Darling, The God of Intimacy and Action: Reconnecting Ancient
Spiritual Practices, Evangelism, and Justice (San Francisco, CA: Jossey-Bass, 2007), 131.

68

	

Lectio Divina, Contemplative Reading of the Scriptures

 Reading Scripture in a contemplative manner assists one in moving from the

intellect to entering into the narrative of story to hear the message written ‘beneath the

words.’ A short passage of Scripture often works best so one can focus on all the details

presented in the passage.

 Reading the passage over several times allows one to see and experience thoughts

that may not have surfaced the first time. Focusing on each of your five senses aids one

in entering into the narrative, to join in the activity it describes. What do you hear as

your read the passage? What do you see? Smell? Feel? Ask the Lord to reveal anything

from the passage that is a part of His message to you today.

 In the stories of the Gospels, Jesus invites us ‘to be’ the people to whom He is

speaking. Although the context of the story is in another time and culture, themes of

Jesus love, presence, forgiveness and blessing are for each of our hearts to claim.

 The passage in Mark 10 offers us a beautiful example of this internalizing of the

message of the narrative. Jesus rebukes the disciples for sending children away, and then

He invites the children to come, takes them up in His arms, and blesses them. When

someone faces the memory of rejection in childhood, this passage, in vivid color, invites

the wounded child-part of the heart to come to Jesus for blessing and care. It is in the

presence of Jesus that we find healing and restoration.

The Prayer of Examine

 The prayer of examine offers one a meaningful discipline that keeps our spirits

attune with the Lord’s care and forgiveness. This involves sitting quietly at the end of the

69

	

day, reflecting on the activities and relationships we have encountered throughout the

day.

 First, this discipline invites one to recount the blessings of the day. Where did I

find evidence of the Father’s presence with me? It is with gratitude that we name our

awareness of God’s love, protection, and blessing, to count and record them.

 Next, we quietly seek to know ways that we fell short of honoring the Lord in our

lives during the day. Honestly facing our weaknesses and failures allows us to pour these

needs out before the Lord. Through honest confession, we experience the Father’s

forgiveness and love for us, even in our weaknesses. We can feel clean and free as we

retire from the day, embracing the Father’s presence with us.

 These meaningful practices teach our hearts to claim our deepest identity before

God. The Shekinah image of God brings personal context to our feminine ways of

walking with the Lord. The consistent practice of spiritual disciplines takes effort, but

pays enormous dividends, assisting spiritual realities to become a vital part of our living

reality.

Questions for Personal Reflection and Group Discussion

1. Ponder and write about ways that you experience the Lord’s presence in your life.
Think creatively!

2. Write about thoughts and feelings that the word ‘discipline’ evokes.

3. On a scale of 1-10, how interested are you in practicing a new spiritual discipline?
1- No interest 5- kind of interested 10-very

interested

If your interest is low, what would help you move to the next level?

70

	

4. Name the biggest challenges you face to be consistent in practicing spiritual
disciplines.

5. Which discipline described in the chapter appeals to you as a good starting place?
Why?

	

	

166

BIBLIOGRAPHY

Ahmed, Leila. A Quiet Revolution: The Veil's Resurgence, from the Middle East to
America. New Haven: Yale University Press, 2011.

	

Allender, Dan B. The Wounded Heart. Colorado Springs, CO: NavPress, 1990.

Allender, Dan B. The Healing Path: How the Hurts in Your Past Can Lead You to a

More Abundant Life. Colorado Springs, CO: WaterBrook, 1999.

Berg, Philip S. The Essential Zohar: The Source of Kabbalistic Wisdom. New York: Bell

Tower, 2002.
	

Bohan, Janis S. “Essentialism, Constructionism, and Feminist Psychology.” Psychology
of Women Quarterly 17, no. 1 (1993): 5-21. Web.

Boteach, Shmuel. Judaism for Everyone: Renewing Your Life through the Vibrant

Lessons of Jewish Faith. New York: Basic Books, 2002.
	

Brownback, Lydia. A Woman's Wisdom: How the Book of Proverbs Speaks to

Everything. Wheaton, IL: Crossway, 2012.

Calhoun, Adele Ahlberg. Spiritual Disciplines Handbook: Practices That Transform Us,

Downers Grove, IL: InterVarsity Press, 2005.

Campolo, Anthony and Mary Albert Darling. The God of Intimacy and Action:

Reconnecting Ancient Spiritual Practices, Evangelism, and Justice. San
Francisco, CA: Jossey-Bass, 2007.

	

Clifford, Richard J. Proverbs: A Commentary. Louisville, KY: Westminster John Knox

Press, 1999.
	

Davis, Ellen F. Proverbs, Ecclesiastes, and the Song of Songs. Louisville, KY:

Westminster John Knox Press, 2000.
	
 	

Delitzsch, Franz and M. G. Easton. Biblical Commentary on the Proverbs of Solomon.

Vol. I. Grand Rapids, MI: Wm. B. Eerdmans, 1950.
	

Dell, Katharine J. Get Wisdom, Get Insight: An Introduction to Israel's Wisdom

Literature. Macon, GA: Smyth & Helwys, 2000.
	

DeMoss, Nancy Leigh., ed. Biblical Womanhood in the Home. Wheaton, IL: Crossway,

2002.
	

Dobson, James C. Straight Talk to Men and Their Wives. Waco, TX: Word Books, 1980.

167

	

	

Dorsey, David A. The Literary Structure of the Old Testament: A Commentary on

Genesis-Malachi. Grand Rapids, MI: Baker Books, 1999.

Dyck, Cornelius J. An Introduction to Mennonite History; a Popular History of the

Anabaptists and the Mennonites. Scottdale, PA: Herald, 1981. 	

Eims, LeRoy. Wisdom from Above for Living Here Below. Wheaton, IL: Victor Books,

1985.
	

Epstein, Isidore. The Babylonian Talmud. London: Soncino Press, 1978.
	

Epstein, Isidore. The Babylonian Talmud. Vol. II. London: Soncino Press, 1978.
	

Epstein, Isidore. The Babylonian Talmud. Vol. III. London: Soncino Press, 1978.
	

Epstein, Isidore. The Babylonian Talmud. Vol. IV. London: Soncino Press, 1978.

Estep, William Roscoe. The Anabaptist Story. Grand Rapids, MI: Eerdmans, 1975.
	

Farmer, Kathleen Anne. Who Knows What Is Good?: A Commentary on the Books of

Proverbs and Ecclesiastes. Grand Rapids, MI: Wm. B. Eerdmans, 1991.
	

Fox, Michael V. Proverbs 1-9: A New Translation with Introduction and Commentary.

New York: Doubleday, 2000.
	

Garr, John D. Coequal and Counterbalanced, God's Blueprint for Women and Men.

Atlanta, GA: Golden Key, 2012. Print.
	

Gemignani, Michael C. To Know God: Small-Group Exercises for Spiritual Formation.

Valley Forge: Judson Press, 2001.
	

Green, Joel B. The Gospel of Luke. Grand Rapids, MI: W.B. Eerdmans, 1997.
	

Grudem, Wayne A., ed. Biblical Foundations for Manhood and Womanhood. Wheaton,

IL: Crossway, 2002.
	

Hess, Valerie E. Spiritual Disciplines Devotional: A Year of Readings. Downers Grove,

IL: IVP Books, 2007.
	

Holtz, Barry W. Back to the Sources: Reading the Classic Jewish Texts. New York:

Summit Books, 1984.
	

Institute of Youth Conflicts, comp. Character Sketches from the Pages of Scripture,

Illustrated in the World of Nature. Oak Brook: Rand McNally, 1976.
.	

168

	

Irwin, Joyce L. Womanhood in Radical Protestantism, 1525-1675. Lewiston: E. Mellen,
1979.

	

Jack, Dana Crowley. Silencing the Self: Women and Depression. Cambridge, MA:

Harvard University Press, 1991.
	

James, Carolyn Custis. Half the Church: Recapturing God's Global Vision for Women.

Grand Rapids, MI: Zondervan, 2011.
	

Kadushin, Max. The Rabbinic Mind. New York: Blaisdell Pub., 1965.
	

Kass, Leon. The Beginning of Wisdom: Reading Genesis. New York: Free Press, 2003.

Kauffman, Daniel. Doctrines of the Bible, a Brief Discussion of the Teachings of God's

Word. Scottdale, PA: Mennonite Pub. House, 1928.	

	

Kraybill, Donald B. “Mennonite Woman's Veiling: The Rise and Fall of a Sacred

Symbol.” The Mennonite Quarterly Review: 298-320. Accessed May 30, 2014.
	

Lambert, Christina D. and Sharon E. Robinson Kurpius. “Relationship of Gender Role

Identity and Attitudes with Images of God.” American Journal of Pastoral
Counseling 7, no. 2 (2005): 55-75. Accessed March 28, 2014.
doi:10.1300/J062v07n02_05.

	

Longman, Tremper. Proverbs. Grand Rapids, MI: Baker Academic, 2006.
	

Low, Maggie. “Isa 49:14-26 – Who Gave Birth to Zion's Children?” Trinity Theological

Journal 17 (2009): 20-34. Accessed November 12, 2014.

McKane, William. Proverbs, a New Approach. Philadelphia: Westminster Press, 1970.
	

Miller, John W. Proverbs. Scottdale, PA: Herald Press, 2004.
	

Mooney, Christopher F. The Presence and Absence of God. New York: Fordham

University Press, 1969.
	

Mulholland, M. Robert. Shaped by the Word: The Power of Scripture in Spiritual

Formation. Nashville: Upper Room, 1985.
	
 	

Nouwen, Henri J. M., Michael J. Christensen, and Rebecca Laird. Spiritual Formation:

Following the Movements of the Spirit. New York: HarperOne, 2010.
	

O’Connor, Kathleen M. The Wisdom Literature. Wilmington: M. Glazier, 1988.
	

Pearl, Debi. Created to Be His Help Meet: Discover How God Can Make Your Marriage

Glorious. Pleasantville: No Greater Joy Ministries.

169

	

Perdue, Leo G. Proverbs. Louisville, KY: John Knox Press, 2000.
	

Pettit, Paul. Foundations of Spiritual Formation: A Community Approach to Becoming

like Christ. Grand Rapids, MI: Kregel Publications, 2008.
	

Phillips, John. Exploring Proverbs. Proverbs 1:1-19:5. Neptune: Loizeaux, 1995.

Roth, John D. “Recent Currents in the Historiography of the Radical Reformation.”

Church History 71 no. 03 (2002): 523-35. 	

	

Schafer, P. “Mirror of His Beauty: The Femininity of God in Jewish Mysticism and in

Christianity.” Irish Theological Quarterly 70, no. 1 (2005): 45-59. Accessed
November 12, 2014. doi:10.1177/002114000507000103.

	

Tannehill, Robert C. Luke. Nashville: Abingdon Press, 1996.

Thompson, Frank Charles. The Thompson Chain-reference Bible: Old and New

Testaments: Thompson's Original and Complete System of Bible Study ...
Indianapolis, IN: B.B. Kirkbride Bible, 1993. Print.	

	

Tozer, A. W. The Pursuit of Man: the Divine Conquest of the Human Heart. Camp Hill:

Christian Publications, 1978.	

Treier, Daniel J. Proverbs & Ecclesiastes. Grand Rapids, MI: Brazos, 2011.
	

Wardlaw, Ralph. Lectures on the Book of Proverbs. Minneapolis, MN: Klock & Klock

Christian Publishers, 1981.
	

Whybray, R. N. The Composition of the Book of Proverbs. Sheffield, England: JSOT

Press, 1994.
	

Willard, Dallas. The Spirit of the Disciplines: Understanding How God Changes Lives.

San Francisco: Harper & Row, 1988.
	

Willard, Dallas. Renovation of the Heart: Putting on the Character of Christ. Colorado

Springs, CO: NavPress, 2002.

Willard, Dallas. The Great Omission: Reclaiming Jesus's Essential Teachings on

Discipleship. San Francisco, CA: HarperSanFrancisco, 2006. Print.	

	
 	

Yoder, Christine Elizabeth. Wisdom as a Woman of Substance: A Socioeconomic

Reading of Proverbs 1-9 and 31:10-31. Berlin: Walter de Gruyter, 2001.
	

Yoder, Christine Elizabeth. Proverbs. Nashville, TN: Abingdon, 2009.

	Digital Commons @ George Fox University
	2-11-2016

	Veiled Glory: How Conservative Anabaptist Women Reflect the Feminine Image and Glory of God
	Elaine V. Yoder
	Recommended Citation

	Microsoft Word - Yoder_Dissertation - post oral defense.docx

