Solid Rock Missionary Baptist Church
Doctrinal Integrity Series
(Bible Study Series)
Barren or Fertile: Blessing or Curse?

Lu 23:29; Gal 4:27

Lu 23:29; Gal 4:27;

(29)
"For, behold, the days are coming, in the which they shall say, Blessed are the barren, and the wombs that never bare, and the paps which never gave suck."

 (27)
"For it is written, Rejoice, thou barren that bearest not; break forth and cry, thou that travailest not: for the desolate hath many more children than she which hath an husband." cf. Is 54:1.

It is interesting to note that as a part of the original curse, God increased the woman's ability to conceive. And later, God said through Paul that the woman would be saved in childbearing; cf. I Ti 2:15.

What does this all mean? It means that no one can formulate a doctrine that dictates whether or not a woman is cursed or blessed in either case. Upon further study we can better understand our roles in the scheme of things, but we cannot and must not seek to dictate to ourselves, God or others just what is happening at any given time.

Let's look at these scriptures as dispassionately as we can. Understand this first, that the will of God is His alone, and only He can choose to include us or exclude us from His will.

Primarily, our salvation revolves around our own selfish desires. We are saved because we don't want to perish. We pray mainly for what we want. We give and work because God has promised us a return on our labors. Our faith is, in EVERY case, based upon what God has already done for us or for others. Every problem we encounter involves an area in our lives wherein there has been no history with God. As long as God doesn't move us into an unchartered area, our faith is sufficient. Pandemonium is the order of the day if ever God seeks to make us grow.

Remember the proper rendition of the verse is that the Truth will "Make" you free. In many instances this "making" free will be against our own wills. Comprehension of any biblical concept involves barring one's self from "I Sight", and allowing God to bless others through His dealings with you.

Many will argue that these verses speak of the end times and must not be applied to any other interpretation. The word of God is likened unto a blossoming flower; constantly unfolding, ever showing us new secrets from within its heart. And, because it's the word of God it will never stop unfolding.

"For behold, the days are coming...", those days are here. Not because these are the end times, but because she that does not bear one need not bury one.

Mothers all over the world are not shouting for joy, they are bewailing the demise of their children. Look at the second passage and you will not see a time indicated or even alluded to. The blessing or cursing of the individual is academic. It is what happens in the overall scenario that dictates circumstances.

What do I mean by that? Let's look at a classic example of taking a blessing the wrong way. In II Kings 20 and 21, the story of two kings are told; Hezekiah, and his son Manasseh. The former was a godly king, the latter an ungodly king. Together they destroyed Israel and ensured their Babylonian exile. Had Hezekiah died when God said he should've, none of that would've taken place. God knew that he would sin with the Babylonians and that his son would be evil. God said, "It is time to come on home." Hezekiah selfishly said; "No, I want to live." Israel suffered one hundred and twenty five years because Hezekiah selfishly lived an additional fifteen years.

Does that mean that we should not ask God for children in our youth? By no means. The bible is replete with the blessings of childbearing for both man and woman. What I am saying is that it's far more expedient for us to ask God to help us comprehend our present condition than it is for us to question His having us there. Say not; "Why am I here?" But, rather; "What am I to learn while I'm here?" Barren or fertile, to reside outside of the will of God is very dangerous.

As a father I find myself torn between two opinions. Had I never gotten married, I would have never experienced the joys of being a father to my two children. Conversely, I also would not have had to endure the awful pains of their being taken from me in a divorce. I would not have to endure the daily emptiness of knowing they exist; yet not being able to experience them. The pangs of inadequacy in not being with them when they need me, and not being able to provide for them in the manner that I wish to.

"Blessed are the barren...", for they have no children to mourn. "Sing ye and rejoice... for the desolate hath many more children than she which hath an husband."

Rejoice evermore, and again I say rejoice, what God does not give you of your body, He will give you of His Spirit. Renew your mind. If anything in your life doesn't respond to the will of God, give it to God, He can do more with it than we can ever hope to. It may be that God wants you free to care for someone else's child; or that God knows that the child you wish to have will be the death of you and that prematurely; or that His doctor hasn't moved to town yet; or that the egg that God will choose won't be formed until two years hence. Since there is no way for any of us to know: Rejoice! Praise God for Who He Is. Praise Him for what He "Can" do if He wishes to do it. Depending on the circumstances, children can be either a blessing or a curse.

A fruitful womb is a blessing but so is a barren womb. It is God that giveth the increase.

Ph 4:6-7;

(6)
"Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God.

(7)
And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus."

