PCA DIGEST

POSITION PAPERS

[(text begins below (]
I.

A SUMMARY OF THE FINDINGS OF THE COMMITTEE

The Committee was asked to consider:

A.

Whether the Westminster Confession of Faith, Chapter 24.6, is more lax or more restrictive than Scripture, and whether the committee would suggest any revisions to that article of confession.

In answer to the first part of this request, the Committee finds the Westminster Confession of Faith is neither more lax nor more restrictive than Scripture if its
statement about desertion is understood to apply only when a believer is deserted by an unbeliever as is the case of the Pauline teaching in 1 Cor. 7:15. If this be the case, then
the Confession contains Jesus’ concern for the permanence of marriage, and would be understood to indicate that only Jesus' statement about adultery and Paul’s about the desertion of a believer by an unbeliever are causes sufficient for dissolving a marriage and giving freedom to remarry, and would therefore faithfully reflect the Scripture’s teaching about marriage, divorce and remarriage. If however the church, its elders and members understand that the confession's statement on desertion is intended also to
apply to a believer separating from a believer, then the confession would be too lax at this point because it would be permitting what Paul denies when he says to two
believers when they separate that they “must remain unmarried, or else be reconciled”
(1 Cor. 7:11).

Thus in answer to the second part of this request, the Committee would
recommend for clarity’s sake and to provide a more explicit statement on the question of desertion and separation reflecting the two different approaches which Paul commands (on the one hand for an unbeliever deserting a believer and on the other hand for two believers that separate) an amendment to Chapter 24.6 of the Confession.
 The Committee would serve the church by suggesting the following wording for an amendment to that section. After the word “desertion” add the words “of a believer by
an unbeliever” so that the relevant clause in the section would read as follows: “yet, nothing but adultery, or such wilful desertion of a believer by an unbeliever as can no way be remedied by the Church, or civil magistrate, is cause sufficient of dissolving the bond of marriage”. And add as a new sentence at the end of the entire section the words “Believers who separate for reasons other than adultery must remain unmarried, or else be reconciled.”

B. Whether a Christian may have other legitimate grounds for divorce, besides desertion by an unbelieving spouse, or adultery (for example, inveterate physical abuse, marital rape or other sexual abuse, attempted murder, or equally serious violations of the marriage covenant).

We find that Scripture teaches there is only one biblical justification for a divorce, namely, “sexual immorality” which breaks the one-flesh relationship. Jesus did not intend by the exception clause to open wide the door for divorce. Porneia is used by Jesus to refer only to those sexual sins that clearly destroy the marital union.

In 1 Corinthians 7:10-15, Paul is not giving a second ground for divorce. He is responding to those real life situations where divorce has become a fait accompli. According to verses 10-11, if two believers divorce, they are to remain single or be reconciled. According to verses 12-15, if an unbelieving spouse divorces a believing spouse, the believer is not bound as he or she would be if the deserting spouse had been a believer.

In Paul’s day, the separation spoken of in 1 Corinthians 7:10-15 was itself an act of divorce. In our day such separation is not regarded as such. Therefore, the believing spouse whose unbelieving spouse separates from him or her is left in an anomaly, i.e., divorced and free to remarry in the eyes of God (and His Word), but not divorced in the eyes of the State. To resolve this anomaly the Committee holds that the believing spouse may initiate legal action to make her biblical divorce legal in the eyes of the State.

The Committee believes that when there are words and actions on the part of one spouse that threatens the life of the other spouse and/or children, that the one(s) threatened should be counseled by the Session, or representative thereof, to remove themselves from the threatening situation and the abuser should be urged to seek
counsel. Such a procedure will protect those threatened. When the abuser does not
cease these words and actions, the Session should investigate whether these words and actions are in effect breaking the one-flesh relationship by “hating” the abused spouse and not “nourishing and cherishing” this one (Eph. 5:28-29). In counseling the abuser, the reality of his Christian faith should be ascertained. When it is determined by the Session that the abuser does not appear to them to be Christian and the abuse continues,
the Pauline teaching about an unbeliever leaving a believer should be applied.

We realize that there are some who will see our viewpoint on desertion as a
relaxing of standards, as an opening of the door to all sorts of reasons for divorce. As a Committee, we repudiate such an inference for our viewpoint remains solidly within the Reformed consensus. We believe this less wooden construction of desertion is a more faithful representation of Scripture.

C. Whether there are recommended guidelines and resources for pastoral care
and counsel of couples with marital difficulties, persons considering divorce of remarriage after divorce, divorced persons, and children and other family members affected by divorce.

There are recommended guidelines and resources the Committee has sought to provide the Church. Ruling and teaching elders are encouraged to review these guidelines and practical considerations that have been presented in Chapter 3 of the report, and to use them as appropriate.

The recommended resources include books, videos and seminars to help elders shepherd their flock. Though not necessarily agreeing with all aspects of these resources, we do recommend that they be reviewed and used insofar as they are consistent with biblical principles.

II.
RECOMMENDATIONS TO THE 20TH GENERAL ASSEMBLY OF THE PCA

1.
That the General Assembly receive the report of the Ad-Interim Committee
on Divorce and Remarriage.

Adopted.

2.
That the General Assembly adopt the following conclusions regarding divorce and remarriage:

a. That according to both the institution of marriage and its regulation in Scripture, marital vows are to be kept until death.

Adopted.
b. That nevertheless, Scripture does provide for the dissolution of marriage under certain circumstances.
Adopted.
c. That the innocent spouse is free to divorce and remarry when the other spouse commits sexual immorality (porneia, Mt. 19:9), in the sense understood in the Committee report (Chapter 2, Section II.D.3.f).

Adopted.
d. That while divorce is permitted to the innocent spouse, divorce is n mandated in the case of porneia, however, and forgiveness is always be offered to the one who has sinned (cf., e.g., Mt. 6:12, 14, 15).

Adopted.
e. That when believers divorce for other than Biblical grounds, they should remain unmarried or else be reconciled (1 Cor. 7:11).

Adopted.
f. That when an unbeliever separates from the marriage relationship with a believer, the believer is free from that marriage and free to remarry but
only in the Lord (1 Cor. 7:15, 39).

Adopted.
g. That under extreme circumstances, a Session following the BCO may properly judge (see i below) that such desertion (separation) has
occurred, even though the deserting spouse is still physically present in
the home (“desertion” being viewed in the sense understood in the Committee report, Chapter 2, Section II.E.4.).

Adopted.
h. That the believer in the aforementioned cases (f, g) is free to make the Biblical divorce a legal divorce in the eyes of the State.

Adopted.
i. That in matters pertaining to sexual immorality and desertion, the pastor and Ruling Elders are responsible for providing counsel, direction and judgment, according to the Scriptures and the Constitution of the Presbyterian Church in America.

Adopted.
3.
That the General Assembly present to ruling and teaching elders for their careful consideration the guidelines and resources provided in Chapter 3, “Pastoral Perspective on Divorce and Remarriage.”

Adopted.

QUALIFICATIONS FOR OFFICE OF A DIVORCED PERSON

Recommendations of the Ad Interim Theological Committee on Divorce:

1.

That the General Assembly reaffirm its commitment to the Biblical position as summarized in the Westminster Confession of Faith, Chapter XXIV, regarding
the integrity of marriage according to the Divine ideal as being for life.

2.

That the General Assembly affirm that the integrity of marriage is founded upon God’s Word, which declares that marriage is God’s institution and should be
God-centered, not man-centered. Both husband and wife are the Lord’s servants and submit one to the other in terms of the Lord’s purposes. They are, together, the Lord’s creatures, called to serve Him, with one, the husband, exercising loving headship in that calling.

3.
That the General Assembly declare that the Biblical idea for church office is exemplary conduct to the highest degree possible with regard to all of the qualifications set forth by the Apostle Paul in I Timothy and Titus 1.

4.
That the General Assembly affirm that the Bible teaches that divorce is
permissible in the case of sexual immorality (Deuteronomy 24:1-4; Matthew
19:9) or willful desertion of a believer by an unbeliever (I Corinthians 7:15).
The innocent party is therefore free to remarry, since he is no longer “under bondage” once properly divorced. (See Westminster Confession of Faith,
XXIV-5). Any man who is divorced in accord with Biblical principles, whether remaining single or having remarried, may serve as a church officer.

5.
That the General Assembly urge church courts to exercise special care in the
cases of divorced/remarried persons who are considered for ordination, that
where there has been divorce and remarriage on other than Scriptural grounds
guilt must be acknowledged and repentance for sin expressed.

6.
That the General Assembly remind the Church that in order to be considered for church office the parties concerned in such cases must have been rehabilitated sufficiently in the confidence and respect of other Christians as to be able to
fulfill in an exemplary way the requirements of church office with regard to
marital and family relationships. The General Assembly reminds the Church
and its courts that even when such care is exercised as is urged in this and the foregoing recommendation, there may be circumstances in which it would be inadvisable, even though technically permissible, for divorce/remarried persons
to serve as church officers.

7.
That the General Assembly exhort sessions and presbyteries to follow Scriptural guidelines carefully in dealing with present or prospective church officers who have been divorced.

8.
That the General Assembly answer Overture 12 from the Presbytery of North Georgia to the Fifth General Assembly, with regard to divorce and remarriage, by reference to the Westminster Confession of Faith, Chapter XXIV.

NOTE:

See also Judicial Case #51, in PCA Digest, PART III.

�7th General Assembly, 1979, p. 106, 7-42

� Compare John Murray who concluded an analysis of the Confession's statement on desertion in light �of Scripture with the carefully worded evaluation that "the proposition respecting wilful desertion in the Confession is not sufficiently guarded and delimited so as to confine itself to the teaching of the apostle �in this passage" (i.e., 1 Cor. 7:15), Divorce, Philadelphia, 1953, pp. 76-77.

292
http://www.pcanet.org/history/pca/2-289.doc

289
© PCA Historical Center, 2003.

