THE COVERING OF 1 CORINTHIANS 11:2-16

Intro. Views of 1 Corinthians 11:2-16
It was a command for all churches and times
It was a custom at Corinth
Applies only to women with spiritual gifts
Applies only to the assembly
Applies only to prayer anywhere anytime
Applies only to married women
Long hair is the covering
Any covering in addition to hair is the covering
“Head” is not literal but is Christ and man

I. 1 Corinthians – Solutions to Problems
A. Problems reported by others 1-6 “It has been reported…”
1. Divisions 1-4
2. Incest & toleration of sin 5-6
B. Problems about which the Corinthians asked Paul 7-16 “Now concerning…”
1. Extremes on marriage and sex 7:1-22, 7:23-40
2. Meats sacrificed to idols 8-11
3. Spiritual gifts 12-15
4. The collection for the saints 16:11 Apollos 16:12

II. Context of 1 Corinthians 11:2-16
Questions about meats sacrificed to idols 8-11
A. 8:1-13 Problem of knowledge without love
1. 8:1-3 “Puffed up” by knowledge w/o love
B. 9:19-23 central principle to apply
1. The principle illustrated 9:1-27
2. The principle applied to the issue 10:1-11:1
3. The principle applied to veils for women 11:2-16
4. The principle applied to the Lord’s Supper 11:17-34

III. The Text of 1 Corinthians 11:2-16
V.2 I praise you for keeping…what I delivered
V.3 But I want you to know…introduces something not delivered before (compare v.23-26 & 15:3-5)
GOD
CHRIST
MAN
WOMAN
V.4 Every man praying or prophesying, having his head covered, dishonors his head.
Praying may or may not be inspired Jude 20
Prophesying was inspired 12:4-11
His head covered (physical head v.5-6)
Dishonors his head dishonors Christ v.3
V.5 But every woman who prays or prophesies with her head uncovered dishonors her head, for that is one and the same as if her head were shaved.
Woman is doing same thing man is doing
Her head covered (physical head v.5-6)
Dishonors her head dishonors her husband v.3
An uncovered head would dishonor her husband same way a shorn or shaved head would
Historical Context of 1 Corinthians 11:5-6
Women's hair was a common object of lust in antiquity, and in much of the eastern Mediterranean women were expected to cover their hair. To fail to cover their hair was thought to provoke male lust as a bathing suit is thought to provoke it in some cultures today. Head covering prevailed in Jewish Palestine (where it extended even to a face veil) and elsewhere, but upper-class women eager to show off their fashionable hairstyles did not practice it. Thus Paul must address a clash of culture in the church between upper-class fashion and lower-class concern that sexual propriety is being violated. (from IVP Bible Background Commentary: New Testament by Craig S. Keener Copyright © 1993 by Craig S. Keener. Published by InterVarsity Press. All rights reserved.)
V.6 For if a woman is not covered, let her also be shorn. But if it is shameful for a woman to be shorn or shaved, let her be covered.
If it is shameful…has been proven in v.5
Uncovered = shorn = shaved SHAME
Observation based on custom v.16
Call for consistency similar to Gal. 5:3
Let her be covered (remain covered)
V.7-9 For a man indeed ought not to cover his head, since he is the image and glory of God; but woman is the glory of man. For man is not from woman, but woman from man. Nor was man created for the woman, but woman for the man.
V.7 consistent with v.4
V.8-9 universal principle (man-woman relationship) with a unique application to Corinthian culture based on custom v.5-6,13,14,16
V.10 For this reason the woman ought to have a symbol of authority on her head, because of the angels.
A symbol of authority on her head Woman had authority to do what man did if her head was covered
Because of the angels Christians will judge angels 6:2
Some angels left their proper place Jude 6
V.11-12 Nevertheless, neither is man independent of woman, nor woman independent of man, in the Lord. For as woman came from man, even so man also comes through woman; but all things are from God.
This is to balance with v.8-9
Man is not superior or independent
Man and woman are interdependent
V.13 Judge among yourselves. Is it proper for a woman to pray to God with her head uncovered?
Corresponds to v.5-6
Judge in yourselves Appeal to judgment, their conscience’s sense of what is shameful and what is proper conduct for women
V.14 Does not even nature itself teach you that if a man has long hair, it is a dishonor to him?
Nature teaches
Man’s hair grows just as fast as woman’s
Nature means learned habit Eph. 2:3
PHUSIS a mode of feeling and acting which by long habit has become nature Thayer's Greek Lexicon
V.15 But if a woman has long hair, it is a glory to her; for her hair is given to her for a covering.
Nature teaches v.15 as well as v.14
Long hair a glory White hair a glory Prov. 16:31
Long hair a covering PERIBOLAION “wrap around” not KATAKALUPTO “veil”used elsewhere in 1 Cor. 11
V.16 But if anyone seems to be contentious, we have no such custom, nor do the churches of God.
Contention is sinful, not a custom
No such custom is the custom in v.2-16
Not apostolic custom, not a teaching for all churches as 16:1-4 and 11:23-34 were
Not a universal custom but a way for Corinthian women to apply 9:19-23

