
 1

Sexuality and Scripture

by Debra W. Haffner

Oh, may your breasts be like
Clusters of the vine.
And the scent of your breath like apples,
And your kisses like the best wine that
Goes down smoothly
Gliding over lips and teeth…”

Song of Songs, Chapter 7, Verses 9−10

The Song of Songs is a delightfully erotic, sensual dance between an

unmarried man and an unmarried woman. It is almost by definition, a statement
of a sexually healthy relationship: the lovers’ desire for each other is mutual;
their passion is mutual; their fulfillment is mutual. The emphasis is on passion
and intimacy; there is no discussion of marriage or fertility.

After twenty years as a sexuality educator and advocate for sexual justice, I began to study for
the ministry. In May 2003, after nearly seven years of intense preparation, I was ordained as a
Unitarian Universalist minister. People are often surprised to find out that I identify myself as a
sexologist and a minister, believing that the combination is an oxymoron because sex and spirit
are generally regarded as so separate in the culture. But, my call to ministry grows out of my
belief that our spirituality is one of nature’s most life fulfilling and life giving gifts, and that our
sexuality and spirituality are inexorably linked.

Many sexologists are wary of organized religion. We have been bruised in our struggles
with politically active Christian conservatives in battles about abortion, sexuality education, and
sexual orientation. We have had personal experiences with organized religion that have
alienated us, or clients whose sexuality has been damaged by religious teaching. But others of us
have had experiences that support reaching out to religious leaders and communities of faith,
recognizing that politically active Christian conservatives do not represent the majority of faith
traditions.

I believe that as a field we have ignored religious influences on our students and clients’
sexuality for too long. Yale professor David Kelsey writes, “Religion is an enormously powerful
part of American culture, almost as powerful as sex.” (Yale Alumni Magazine,
September/October 2003, p. 41) Americans are profoundly religious: According to Gallup and
Pew Polls, 96 percent of Americans believe in God, 67 percent belong to a church or synagogue,
and 40 percent attend a worship service regularly. Ninety-three percent of American homes have
a Bible, and 33 percent of adults say they read the Bible at least once a week.1 It is no wonder
that religion influences our clients’ and students’ understanding of their sexuality.

Just as sexuality is a difficult and complex issue to talk about, touching on the most
primitive emotions and early experiences, so is religion. Yet, few sexologists and theologians
address both sexuality and religion in their work. The purpose of this paper is to give sexologists

 2

tools to help dispel clients’ myths about what the Bible teaches about sexuality and to provide
suggestions for how sexologists can reach out effectively to faith communities.

Sexuality in Scripture
Oh, may your breasts be like
Clusters of the vine.
And the scent of your breath like apples,
And your kisses like the best wine that
Goes down smoothly
Gliding over lips and teeth…”

Song of Songs, Chapter 7, Verses 9−10 2

The Song of Songs is a delightfully erotic, sensual dance between an unmarried man and
an unmarried woman. It is almost by definition, a statement of a sexually healthy relationship:
the lovers desire for each other is mutual; their passion is mutual; their fulfillment is mutual. The
emphasis is on passion and intimacy; there is no discussion of marriage or fertility.

And, it is only one of the places in the Hebrew Bible where physical beauty is affirmed,
where pleasure is good, where heterosexual marriage is not the only blessed relationship, and
where sexuality is shown to be both a source of pleasure and pain in people’s lives. The Bible is
replete with sexual references. There are more than thirty-five sexually themed stories in the
book of Genesis alone. In the 1st Letter to Corinthians, Paul addressed seventeen of the thirty-
seven topics that are ideally addressed in a comprehensive sexuality curriculum.

Many people who think they know what the Bible teaches about sexuality actually do
not. They believe the Bible teaches that sex is only for procreation, and that masturbation is
wrong, abortion is wrong, and contraception is wrong, when actually the Bible is silent on each
of these. Or they believe that the Bible is hopelessly patriarchal and should be disregarded
completely, when there are texts that emphasize mutuality and equality.

Examples of Positive Sexuality Expressed in Scripture
The Bible begins with an affirmation of humans as sexual beings. There are two versions

of creation in Genesis. In the first chapter of Genesis (which is believed to have been written
after the second), it says, God created “humankind in his image, in the image of God he created
them, male and female, He created them.” (Gen 1:27) The very first command that God gives to
human beings in Genesis 1 is “be fruitful and multiply.” (Gen 1: 28) In Genesis 2’s alternate
version of creation, God is displeased for the first time because God recognizes that “it is not
good for man to be alone” (Gen 2:18) and sets out to find Adam a companion. God brings each
of the animals forward to Adam, and suggests it as a companion. Adam rejects them all. It is
only then that God puts Adam to sleep to create woman. The centrality of sexuality is
emphasized in the last line of the chapter: “Hence a man leaves his father and mother and clings
to his wife and they become one flesh.” (Gen 2: 24) The goal of union is sexual pleasure;
procreation is not mentioned anywhere in Genesis 2. Side by side, the two different creation
stories emphasize the equality of men and women, recognize that we need companions and

 3

helpers in life, affirm sexuality as both procreative and re-creative, and underscore that God is
pleased to offer humans this gift.

Bodies Are Good

Paul taught that the “body is a temple of the Holy Spirit,” (1 Cor 6:19) and this message
occurs many times in both the Hebrew Bible and the New Testament. The Bible often comments
on the attractiveness of the main character: Rebekah “was very fair to look upon” (Gen 24:16),
Rachel was “graceful and handsome” (Gen 29:17), and Joseph was “well built and good
looking.” (Gen 39:6) Jacob and Rachel are the first recorded instance of love at first sight,
partially because of their physical beauty. Jacob it is written waits for her for seven years that
“seemed to him but a few days because of the love he had for her.” (Gen 29:20) The lovers in the
Song of Songs are fiercely beautiful and each part of their body is exalted.

Genitals and Body Fluids
 The Bible speaks openly and honestly about the genitals and bodily functions. It is
remarkably up front about menstruation and seminal emissions. Menstruation is actually used as
a plot device in the story of Rachel’s deception of Laban⎯who saves the items she and Jacob
have stolen by placing them under her and saying she has her period so he can’t ask her to get up
nor can he touch her bedclothes. (Gen 31:32−35) There is also the story of the woman who Jesus
touches and cures, despite her having suffered from dysfunctional menstrual bleeding for more
than twelve years (Matthew 9:20). Leviticus prescribes extensive steps to be taken when a man
has “a discharge issuing from his member” and seminal emissions, and when a woman has
discharges besides menses.

Pleasure
 Sexual desire occurs many times in Genesis and other stories. Divine beings are said to
desire beautiful human women (Gen 6:2), Sarah describes the pleasure of sexual intimacy in old
age (Gen 18:12), Isaac is noticed “fondling his wife Rebekah” (Gen 26:8), and Leah and Rachel
negotiate for who gets to sleep with Jacob on which night (Gen 30: 14−16). Delilah is able to
subdue Samson only after three instances of sexual bondage! (Judges 16) Proverbs says this
about sex in long-term relationships: “let your fountain be blessed, and rejoice in the wife of
your youth, a lovely deer, a graceful doe. May her breasts satisfy you at all times, may you be
intoxicated always by her love.” (Proverbs 5:18–19)

Celibacy
 Sex is frequent in the Hebrew Bible and publicly accounted for. Celibacy is not a good
thing in the Hebrew Bible, and at most, an option for the few in the New Testament. Celibacy
only appears during times of disorganization: Jeremiah remains single because of impending
disease and destruction. (Jer 16:2) Jephthah’s daughter begs her father for two month’s reprieve
from her death sentence so that she can “bewail my virginity.” In fact, the daughters of Israel are
said to go out each year to mourn her because “she had never slept with a man.” (Jud 11:39)

 4

 But what about Paul’s: “it is better to marry than be aflame with passion?” (1 Cor 7:8)
First, it is important to understand that he was answering questions from the Christian Church in
Corinth, which believed that the end of time was near. They wrote Paul, asking him if people
should proceed with wedding plans in light of the coming apocalypse, and he answered basically,
“It depends.” Paul recognized that permanently abstaining from sexual relationships is a special
gift: “I wish that all were as I myself am. But each has a particular gift from God, one having
one kind, and another a different kind.” (1 Cor 7:7)

And he admits that this is his personal belief only: “Now concerning virgins, I have no
command of the Lord.” (1 Cor 7:25) Indeed, for those who were already married, Paul counsels
that both spouses owe each other their “conjugal rights” (1 Cor 7:3), that they have “authority
over the body” of their spouse (1 Cor 7:4), and that they shouldn’t go too long without sex: “do
not deprive one another except perhaps by agreement for a set time.” (1 Cor 7:5)

Relationship Models
 Neither Abraham nor Jacob (two of the three patriarchs of the Bible) are monogamous,
nor are any of the heroes until we reach Jesus (who is presumably celibate, although some
historians believe he was most likely widowed, since Jewish men were married generally by
their late teens in arranged marriages.3 Solomon, the wise man, is said to have had 700 wives
and 300 concubines. (1 Kings 11:3) David, his father, has a paltry twenty-one wives; in fact the
text tells us that when David is depressed in his old age, a young woman is presented to him as
the cure, although he is too depressed to take advantage of her! (l Kings 1:1−4)

Jesus’ message is one of love and radical inclusiveness, for both men and women and for
people with differing sexual lifestyles. For example, in the book of John, Jesus shocks his
disciples by revealing himself as the Messiah to the Samaritan woman who has had five
husbands and who is currently cohabitating with another man; in fact he chooses her to spread
the message that he is the Messiah⎯but he doesn’t tell her to marry the man she lives with!
(John 4) And in one of the most quoted passages of the New Testament, Jesus refuses to
condemn the woman accused of adultery: “let anyone among you who is without sin be the first
to throw a stone at her” and they all depart. (John 8:7)

Homosexuality
 There are only four passages in the entire Bible that explicitly address same gender
sexual behaviors: two in Leviticus (Lev 18:22, Lev 20:13) and two in Romans. (Rom 1:26–27)
Many theologians now believe that these passages related to the rejection of nearby foreign cults
that included sexual acts by sacred prostitutes into worship.4 The fact that there are so few
explicit verses show that same gender sex was of relatively little importance. In contrast, there
are ten laws in Leviticus alone prohibiting intercourse with a menstruating woman and seventeen
on how to make a grain offering.
 There are passages in Scripture that describe love between people of the same sex.
Jonathan and David fall in love at first sight: “When David had finished speaking, the soul of
Jonathan was bound to the soul of David and Jonathan loved him as his own soul” (1 Sam 18:1),
“Jonathan took great delight in David” (1 Sam 19:1), and David wrote, of Jonathan, “Greatly
beloved were you to me, your love to me was wonderful, passing the love of women.” (2 Sam
1:26) Other writers have suggested that the relationship of Ruth and Naomi was one of lovers,

 5

and that Boaz may have been used only to impregnate Ruth. Certainly it is ironic that the
passage often recited at heterosexual weddings: “Where you go, I will go, where you lodge I will
lodge, your people shall be my people …” (Ruth 1:16−17) was first said by one woman to
another.

But what about Sodom and Gomorrah? Many of those who use this story to condemn
homosexuality ignore that Lot offers his two virgin daughters to the crowd to be gang-raped:
“Look, I have two daughters who have not known a man; let me bring them out to you, and do to
them as you please; only do nothing to these men, for they have come under the shelter of my
roof.” (Gen 19:8) Later books in the Bible address the real sin of Sodom: a “bitter hatred of
strangers” and “making slaves of guests who were really benefactors.” Ezekiel explained it this
way: “this was the guilt of your sister Sodom: she and her daughters had pride, surfeit of food
and prosperous ease, but did not aid the poor and needy.” (Ez 16: 48−49)

Scripture recognizes the existence of sexual variation and sexual minorities in its
passages on the eunuchs. During the time that the Bible was written, eunuchs were men who had
missing or incomplete genitals (what we call intersexuals today) or who had lost their genitals in
battle. They often held high positions in the court, and neither married nor raised children.
According to the Book of Isaiah, eunuchs received special blessings from God: “do not let the
eunuch say, I am just a dry tree… to the eunuchs who keep my Sabbath, who choose the things
that please me, and hold fast my covenant, I will give in my house, and within my walls, a
monument and a name better than sons and daughters. I will give them an everlasting name.”
(Isaiah 65: 3 − 5)

Negative Uses of Sexuality

Scripture also tells us the stories of women and men who put their well being in peril
because of ill-advised sexual decisions. For example, King David (2 Samuel 11–12) was already
married to twenty women when he saw Bathsheba bathing nude across the courtyard. He brings
her to him and they have sex right away; she becomes pregnant. King David then tries to get her
husband to have sex with Bathsheba so that the husband will be understood to be the father of the
new baby. When the husband refuses, David sends him to the front lines of battle to die, or at
least so that he doesn’t suspect anything. Sexual compulsion and bad sexual decision-making
are nothing new!
 A more in-depth exploration of sexual themes in Scripture is beyond the scope of this
paper, although there are several excellent books that explore these themes. (See the list of
recommended readings.) It is important to acknowledge that there are indeed passages that do
not contain a sexually liberating voice. And that in many ways, the love and inclusion messages
of the Bible are even stronger than the sex positive ones.

Notes
1. Deborah Haffner, A Time to Speak: Sexuality Education and Faith Communities, New York,

SIECUS, 1998
2. The Scripture quotations used are from the New Revised Standard Version Bible, copyright

1989 by the Division of Christian Education of the National Council of Churches of Christ in
the U.S.A. and are used by permission.

 6

3. See for example, William E. Phipps, The Sexuality of Jesus, Cleveland, The Pilgrim Press,
1996

4. See for example, L.W. Countryman, Dirt, Greed and Sex, Philadelphia, Fortress Press, 1988
and R. Lawrence, The Poisoning of Eros, New York, Augustine Moore press, 1989

How to Reach out to Faith Communities on Issues of Sexuality

1) Become more knowledgeable about religious beliefs about sexuality. There are many
excellent books on different religious views, such as in the reading list in A Time to Build.
Examine your personal attitudes about sexuality and religion. I have experienced a
negative bias against religion and faith in some of my sexological colleagues and some of
our publications. I have named this “religiophobia”, the irrational fear of religion, and I
believe, like homophobia, erotophobia, and gynophobia, it has no place in our lives.

2) Lay and religious leaders can help create sexually healthy faith communities. They can
offer sexuality education programs through their religious education programs for youth
and adults. Develop a referral network to community-based sexual and reproductive
health services to supplement pastoral care and counseling; develop policies to assure that
the congregation is free from sexual abuse and sexual harassment, and that it is
welcoming and affirming of gays, lesbians, bisexual, and transgender people.

3) Get to know supportive clergy and good congregations. There are rabbis, ministers, and
priests who are supportive of sexual health and justice, and can offer important counsel
about sexuality issues. For example, a sex therapist may not be able to convince
someone who is traditionally Catholic or Eastern Orthodox that it is not harmful to have
erotic thoughts, but a clergy person from his or her tradition may be able to offer
assistance. Permission giving from a religious leader can be a powerful part of sexual
healing. The Religious Institute has a network of more than 2,200 clergy from almost
forty denominations and almost every state that are supportive of sexual and reproductive
health and rights. Contact info@religiousinstitute.org for a list in your community.

4) Sex counselors and therapists need to introduce themselves to local clergy and become
part of the referral systems of local congregations. They can ask to attend the local
interfaith clergy association meeting or mail letters to congregations from denominations
that are known to be open on sexuality issues. Local clergy often provide pastoral care
on sexuality issues, and in my work, I have found that few have adequate training or
background to handle issues related to sexual dysfunction.

5) Educators and clinicians can offer training programs or workshops on sexuality and
sexuality education for the clergy and the religious educators in the community. Know
what is being taught about sexuality in community congregations and offer to train the
leaders or teach certain sessions. Offer to co-sponsor programs at faith based
communities for parents, young people, and adults.

6) Identify the diversity of religious points of views on controversial sexuality issues. The
National Guidelines for Comprehensive Sexuality Education includes religion as one of
thirty-seven recommended topics and identifies developmental issues on religion and
sexuality for each grade level. Religion is not monolithic on these issues. Help young
people explore religious influences on their attitudes and behaviors.

 7

7) Anticipate and be prepared for religious opposition from certain conservative religious
institutions. Work with progressive and mainstream religious leaders in your community
before a community controversy erupts. For too long, the only religious voice in the
public square has belonged to people on the Christian Right or the Vatican. But, there is
Scriptural, historical, and traditional support for a more positive view of sexuality and
sexual rights. The Religious Declaration on Sexual Morality, Justice, and Healing is a
progressive statement on the relationship of sexuality and religion, and a call by religious
leaders for sexual justice. First published in January 2000, it has now been endorsed by
more than 2,200 clergy and religious leaders from almost forty denominations.

The Religious Declaration affirms sexuality as one of God’s life-fulfilling and life-affirming
gifts. It calls for a new paradigm for sexual morality that is not based on specific sexual acts, but
on personal relationships. It calls for relationships that are loving, just, mutual, committed,
honest, and pleasurable. It says that a wedding band is not the only criterion for a moral sexual
relationship, and it calls for an ethic that accepts no double standards and applies to all persons,
without regard to sex, gender, color, age, bodily condition, marital status, or sexual orientation.

The Religious Institute on Sexual Morality, Justice, and Healing was founded to promote
the goals of the Religious Declaration. Its resources may be helpful to sexologists as they reach
out to faith communities on behalf of their students and clients.

Suggested Reading
1. David Biale, Eros and the Jews: From Biblical Israel to Contemporary America, Berkeley,

University of California Press, 1997
2. David Carr, The Erotic Word, Oxford, Oxford University Press, 2003
3. Kelly Brown Douglas, Sexuality and the Black Church: Womanist Perspective, Maryknoll,

NY, Orbis Books, 1999
4. Marvin Ellison and Sylvia Thorson-Smith, editors, Body and Soul: Rethinking Sexuality as

Justice-Love, Cleveland: The Pilgrim Press, 2003
5. Marvin Ellison, Erotic Justice: A Liberating Ethic of Sexuality, Louisville, Westminster John

Knox Press, 1996
6. Marie Fortune, Does No Harm: Sexual Ethics for the Rest of Us, New York, Continuum

International, 1998
7. Debra Haffner, A Time to Build: Creating Sexually Healthy Faith Communities, Norwalk,

CT, Religious Institute, 2002
8. Debra Haffner, A Time To Speak: Sexuality Education and Faith Communities, New York,

SIECUS, 1998
9. Carter Heyward, Touching Our Strength, New York, Harper and Row, 1989
10. Patricia Jung, Mary Hunt, and Radhika Balakrishnan, Good Sex: Feminist Perspectives from

the World’s Religions, Piscataway, NJ, Rutgers University Press, 2001
11. Karen Lebacqz and David Sinacore-Guinn, Sexuality: A Reader, Cleveland, The Pilgrim

Press, 1999
12. James Nelson, Body Theology, Louisville, Westminster John Knox Press, 1992
13. Elaine Pagels, Adam, Eve, and the Serpent, New York, Vintage Books, 1988
14. William E. Phipps, The Sexuality of Jesus, Cleveland, The Pilgrim Press, 1996

 8

15. Reading list updated and used with permission, from D.W. Haffner, A Time To Build:
Creating Sexually Healthy Faith Communities, Norwalk, CT, Religious Institute on Sexual
Morality, Justice, and Healing, 2003. An earlier version of some of the material in the
section on Scripture first appeared in “The Really Good News: What The Bible Can Teach
You About Sex,” SIECUS Report, 26:1, October/November 1997.

