A Culture for Courtship IV – Song of Solomon 4:1-15
Adornment and Modesty

Introduction – The culture that we seek to develop which promotes biblical courtship needs to address the outward adornment, particularly of women, the glory of feminine attractiveness with a godly perspective, and an honest treatment of the Swimsuit Issue mentality in which we live. This may seem like a sidetrack. Actually, the problems with seductive dress are the manifestations of our rebellion from family-centered, father-protected, biblical courtship.
Eyes Are Supposed to Notice – In this passage in the Song of Solomon we see what we all know. Men love to notice and women love to be noticed. And, when handled appropriately, there is nothing at all wrong with this. Sarah and Rebekah were both very beautiful women (Gen 12:14, 24:16) as was Abigail (1 Sam 25:3) and the world noticed. The husband in the Song of Solomon is particularly delighting in the attractiveness of his spouse; he notices her body, her garments, her jewelry, and her perfumes. And this passage is the least erotic of many passages in this book.
Beautiful Adornment Is From the Lord – To be dressed beautifully is an expression of God’s covenant love upon His people. In Isaiah 61:10 we see that salvation is glorious and wonderful; salvation is like jewelry. In Revelation 21:2 we see the New Jerusalem, “coming down out of heaven from God, prepared as a bride adorned for her husband.” Clothing, jewelry, perfumes, and hairstyles that accentuate feminine beauty are not necessarily worldly. In both of those passages, note that God has done the adorning; the Father has taken responsibility for the dressing of the bride.
Seeking to Be Attractive, or Seductive? (Isaiah 3:16-4:1) – There is a profound difference between seeking to be attractive and seeking to be seductive, but notice that both are using garments, makeup, jewelry and perfumes. However, these women in Isaiah’s passage want to strut their stuff in the mall. They lack discretion like a ring of gold in a swine’s snout (Prov 11:22).
Turned into a Curse – We should not worry that the existence of such public lewdness and rampant immorality will bring God’s curse upon us. The lewdness and immorality are the curse. He regularly uses language of public nakedness and exposure as signs of His judgment (Is 47:1-3, Nah 3:5, Ezek 16:37-39). There comes a time where “even their women exchanged the natural use for what is against nature” (Rom 1:26), because “God gave them up to vile passions.” Women become as foul as men, like the harlot in Proverbs who wipes her mouth and says “I have done no wickedness” (Prov 30:20). Such a society no longer is simply noticing; rather now the boys love to lust and the girls love to be lusted after.
Modesty From the Heart (1 Tim 2:9) – If we consider some of the words Paul uses here, we see that we can’t start with hemline rules. We must start with the heart.

Modesty, kosmios – The word means “respectable, honorable”. Modern definitions of “modesty” include “having or showing a moderate estimation of one’s own talents, abilities and value,” “reserve or propriety in speech, dress, or behavior,” “proceeding from a disinclination to call attention to oneself,” “free from showiness or ostentation.”

Propriety, Shamefacedness, airos – It means “a sense of shame or honor, reverence, regard for others,” “a shrinking away from trespassing the boundaries of propriety.” Modesty, therefore, does not seek to find the edge of the envelope. It understands the boundaries and desires to stay well within them.

Moderation, Sobriety, sophrosune – The word meant “soundness of mind, self-control,” “reasonableness, good-judgment.” Towards women, it had the idea of self-mastery in the physical appetites with a particular sexual nuance.

Applications for Women – What you wear matters and what you wear communicates, whether you intend for it to do so or not. This is challenging in today’s retail fashions, for much of today’s clothing is self-consciously designed and marketed to reveal or sensuously draw attention. Young girls especially need to commit themselves to be skeptical of the world’s fashion opinions and trust, unreservedly, in their mother’s and especially their father’s opinion. He knows far better what that top is saying to young men than you do. Men do not buy the swimsuit issue because of natural beauty. They buy them to lust. And in wisdom, you must learn the difference in your own dress.

Applications for Men – The sin of our culture and the sin of any particular woman in this matter does not give you license to lust (Job 31:1, Matt 5:27-30). We may not, in the name of Christian liberty, watch all that the media allows us to watch, nor what our neighbor’s wife or daughter allow us to see. What are your standards and can you defend them from scripture?
Applications for Parents – Our daughters must be taught that it is no sin at all to be shaped like a woman. They must understand that there is a glory to feminine beauty and at the same time that virginity is honorable. She will need to be trained, with your help, to dress modestly, to not flaunt her body or display it in a lewd manner. Your son may stumble because of a self-control problem over fleshly appetites. A daughter may stumble, but more likely because she is naïve, starving for male attention and protection, or desperate for the security of a lasting relationship.

An Issue of the Heart – Like the outward plans of courtship, the outworkings of how a young woman dresses flows from a decision in her heart to be pleasing to the Lord, or not, in everything. A legalistic code will solve none of this. But if the heart is right, one cannot dress (for long) lavishly and sensually. 1 Tim 2:10 stress that godly women are to be first adorned with good works. Calvin wrote, “Undoubtedly, the dress of a virtuous and godly woman must differ from that of a strumpet….piety must be testified by works, this profession ought also to be visible in chaste and becoming dress.”
Dave Hatcher – July 6, 2008
Little Saints Notes

A Culture for Courtship IV
When Paul writes to Timothy, he instructs him to teach the women to dress in a particular way – Look up 1 Timothy 2:9

Not with what – read verse 9?

This kind of dressing was an immodest way of drawing the attention of men to themselves. They would braid their hair in extravagant ways, sprinkling gold or weaving jewels into their hair to show how important or how rich they were, or to flirt with the men around them.

When we want to draw attention to ourselves in an ungodly way, it is a sin, and this sin is called PRIDE.
God wants women (and young girls) to adorn themselves. He cares that you look beautiful – but the first adorning that God is interested in (and that you should be interested in) is found in 1 Tim 2:10. Read that verse.

What are women to adorn themselves with?
