PCA DIGEST
POSITION PAPERS

[(text begins below (]

CHAPTER 2
SCRIPTURAL PERSPECTIVE ON DIVORCE AND REMARRIAGE

I.
Issues Concerning Divorce and Remarriage

A.
What our denominational heritage has said about marriage

There has been a general consensus among Reformed believers regarding the nature and purpose of marriage. It is reflected in this statement of the RPCES General Synod Minutes of May 18, 1973:

“Marriage is the unique one-flesh relationship of a man and woman joined
together by God in a union that He wills to be both permanent and exclusive,
binding the couple to each other in a life-long companionship of common life
and conjugal love. (Gen. 2:23-24, Matt. 19:4-8, Rom. 7:2-3).”

Scripture uses covenantal language to describe marriage: “The Lord has been
witness between you and the wife of your youth to whom you have been faithless,
although she is your companion and your wife by covenant” (Mal. 2:14; cf. Prov.
2:17). When Scripture says that a man shall “cleave” to his wife (Gen. 2:24), it is using
a covenantal term used elsewhere to express the way the Israelites were to cleave with affection and loyalty to the Lord (Deut. 10:20; 11:22; 13:4; 30:20; Josh. 22:5; 23:8).
Marriage is often used as an analogy in the Old Testament of God's covenant relation
with Israel and in the New Testament of Christ's relationship with the Church. This covenantal relation between man and woman was intended by God to be loving, loyal
and permanent.

Consequently, according to those same General Synod minutes: “It is the duty
of husband and wife to maintain the unity and integrity of their marriage of cohabitation
and coition. (Cf. Larger Catechism, Q.138). Should separation occur, reconciliation is
to be sought. (1 Cor. 7:10-11).”

B.
What our denominational heritage has said about divorce and remarriage

In light of our view of marriage, it seems incongruous to talk about divorce and remarriage. Nevertheless, most of us would likely agree with most, if not all, of this
statement of the General Synod Minutes:

“Divorce is therefore always an abnormality arising out of human sinfulness. It
was tolerated in the civil legislation of the Old Testament, but the Mosaic
provision was given only 'for the hardness of your hearts.' (Deut. 24:1-4, Matt.
19:3-8). The civil legislation took into account in this matter the
insubordination to the will of God characteristic of unbelieving Israel.

“In the New Testament Jesus calls his people to faithfulness to the original
will of God for marriage as expressed in the creation ordinance. (Matt. 5:31, 32,
19:3-8). The apostle Paul presses this teaching of our Lord upon the early
Christian community, (1 Cor. 7:10-11). The original ideal of marriage is to be maintained by the people of God in this age of the fullness of God's saving
blessing.

“This is not to say that divorce is never sanctioned in the New Testament. But it
is only sanctioned in circumstances of grave infidelity —— adultery and willful, irremediable desertion (Matt. 5:32, 19:9; 1 Cor. 7:15. Cf. Confession of Faith,
XXIV, v-vi). These are definitive actions that strike the exclusiveness of the
marriage bond, malicious desertion its permanence. Both radically affect the
one-flesh union and so provide cause sufficient of dissolving the bond of
marriage.

“The ‘innocent party’ [i.e., offended party] in such circumstances is free to
remarry ... Scripture does not forbid the remarriage of the ‘guilty party’ in such
cases. Where there is genuine conversion, evidenced by sincere and heart-felt
repentance and faith in Christ, the church, after providing pastoral counseling
and instruction in the biblical teaching concerning marriage, may approve
remarriage in the Lord.”

C.
What views may be found today within the evangelical-reformed
community regarding divorce and remarriage

The above paragraphs taken from the RPCES General Synod Minutes of 1973
represent the consensus of our tradition on the questions of divorce and remarriage.
However, in our day a variety of views have presented themselves and may be grouped
in the following way.

1.
No divorce, no remarriage

Some believers argue that there are no legitimate divorces at all and only death
dissolves the marriage bond. The exception clause in Matthew is characteristically
interpreted in one of two ways.

View #1: It refers to premarital unchastity during betrothal. If the betrothed
proved unfaithful during that period or was discovered on the first night of
marriage not to be a virgin, then the contract could be broken. (Cf. J. Dwight
Pentecost, J.M. Boice).

View #2: It refers to unlawful incestuous marriages, i.e., marriages within the
prohibited degrees as proscribed in Leviticus 18:6-18. (Cf. Laney, C.C.
Ryrie).

Gordon Wenham holds a slight variation of this view. Jesus’ exception clause
permitted divorce in the sense of separation, but marriage is a permanent relationship
whether we get a divorce or not. In God's eyes a divorced person is still married to the
former spouse. Thus remarriage following divorce for any reason constitutes adultery.
The only option for a divorced person is to be reconciled or to remain single.

Common to all these views is the assumption that remarriage after divorce is not
allowed.

2.
Strictly limited grounds for divorce, and for remarriage

The general consensus among Reformed believers is the view that the Bible
neither condones nor commands divorce, but rather permits and regulates divorce due to
sin. However, a person can divorce only for adultery and separation of an unbelieving
spouse. In the words of the Westminster Confession of Faith: “...nothing but adultery,
or such wilful desertion as can no way be remedied by the church or civil magistrate, is
cause sufficient of dissolving the bond of marriage” (WCF 24:6).

John Stott and John Murray are among those who insist that such permission is
given only in negative and reluctant terms. According to Stott:

“Only if a person divorces his partner on the ground of marital
unfaithfulness is his remarriage not adulterous. Only if the unbeliever
insists on leaving is the believer not bound.”

Common to all those who hold this view is the idea that these same limited
grounds would be legitimate for remarriage too.

3.
Broader grounds for divorce, and for remarriage

Still other believers hold the view that the major verses under question, Matthew
19 and I Corinthians 7, should be interpreted with more latitude.

a.
David Atkinson holds that there are sins other that fornication which
may by their gross and persistent nature break the marriage covenant just
as much as fornication, and are therefore grounds for divorce.

b.
Greg Bahnsen argues that porneia (fornication) in Matthew 19 involves
more than sexual immorality; it should be interpreted as including any
violations of the essential commitments of the marriage covenant,
including spousal abuse or the refusal to provide protection and
sustenance necessary for daily living.

c.
David Clowney believes that the New Testament writers were not
intending to give us an exhaustive list of exceptions for divorce; we
should view the texts on divorce as examples of breaking the marriage
covenant and seek to apply the examples to particular situations such as
persistent physical abuse, attempts on the life of a spouse, and so forth.

These views differ from the liberal Protestant view of “no fault” divorce, or
divorce on merely humanistic grounds such as “incompatibility.” As Clowney writes:

“To seek to multiply such exceptions would be perverse, and precisely contrary to the intention of the Lord and his apostles.”
 Common to these views is the idea that appropriate grounds for divorce would allow for remarriage.

D.
Are we to understand that Scripture indeed allows for divorce?

1.
Divorce was permitted in Scripture

It must be conceded, writes John Murray, that divorce was practiced. Such
practice is found in many passages of Scripture (Ex. 21:10-11; Lev. 21:7, 14; 22:13; Nu. 30:9(10); Deut. 22:19, 29; 24:1-4; cf. Ezra 9-10; Neh. 9:2, 13:23ff; Isa. 50:1; Jer, 3:1; Ez 44:22), and under certain circumstances proves to be “permanently valid and inviolable ... It is also conceded that divorce was permitted or tolerated” and “the penalty of civil or ecclesiastical ostracism was not attached to it.” But it is very necessary to distinguish, continues Murray, “between this sufferance or toleration, on the one hand and divine approval or sanction, on the other ... Permission, sufferance, toleration was granted. But underlying this very notion is the idea of wrong.”

To say that God intended for marriage never to be broken does not mean that the
marriage union is unbreakable. In some instances, God breaks it by death. For Paul
specifically says that the surviving spouse is free to remarry again (I Cor. 7:39, cf. Rom.
7:2f.). Moreover, younger widows are even encouraged to do so (I Tim. 5:14; cf. I Cor.
7:8-9).

2.
Divorce dissolved a marriage in Scripture

That divorce was more than a separation in Scripture is noted by Charles Hodge:
“Divorce is not a mere separation ... Divorce annuls the marriage contract
so that the parties are no longer man and wife. They stand henceforth to
each other in the same relation as they were before marriage.”

A study of the terms for divorce in Scripture support the view that divorce is not
merely a separation. The Old Testament term for divorce which occurs in the phrase
“bill of divorce” (Deut. 24; Isa. 50:1; Jer. 3:8) means “to cut off, to hew off” (kerithuth).
Other Old Testament words are used which mean to “expel, put away” (garash) or to
“dismiss, send away, let go, put away” (shalach). The New Testament has similar
words in the Greek which mean the same thing: “to set free, release, dismiss, send
away” (apoluo), “to separate, divide” (chorizo), and “to let go, send away” (aphiemi).
The notion of severance or of being cut off is implied within the contextual use of these
terms, and it would be difficult to argue that the terms do not connote a total break it
marital obligations.

A strong argument may be made as well from customs in Jesus’ day. Christ
allowed for a bill of divorce to be given in the case of porneia. The essential text of
such a bill of divorce recorded in the Mishnah is, “Lo, thou art free to marry any man.”
The Mishnah goes on to record the wording of Rabbi Judah: “Let this be from me thy
writ of divorce and letter of dismissal and deed of liberation, that thou mayest marry
whatsoever man thou wilt.”
 Whether or not this was the divorce bill text envisioned
by Deuteronomy 24:1 is not germane. Christ was commenting on current custom and application of that law. In other words, in Jesus’ day, divorce carried with it the right to remarriage, and that would have been understood in their discussions.

It is clearly God's will that marriage be permanent. But it is obviously possible
that marriage can be broken. Loraine Boettner clarifies this for us by providing a
delightful illustration apparently written by Dr. Geerhardus Vos:

"We may have on our parlor table a beautiful and costly vase. It ought to be
handled carefully. It ought not to be broken. It was not made to be smashed; it
was made to exist as a thing of beauty and grace. But it is not impossible to
break it. And if a member of the family breaks it through carelessness, or in a fit
of temper smashes it deliberately, there is nothing to do but sweep up the broken fragments and dispose of them. We will not say, ‘This vase was not intended to
be broken; therefore it is impossible to break it; the vase is unbreakable;
therefore in spite of the fact that it lies in shattered fragments on the floor, we
will not throw it away; we will keep it forever.’ No one would say that about a
broken vase; yet that is substantially the argument of those who say that the
marriage bond is ‘indissoluble' and unbreakable’ ”

E.
Does the evidence that divorce ends marriage mean that God looks favorably at
divorce?

Scripture speaks unmistakably about God's repugnance at divorce. One passage
is quite clear about this.

Malachi 2:13-16

13) “And this is another thing you do: you cover the altar of the LORD with
tears, with weeping and with groaning, because He no longer regards the
offering or accepts it with favor from your hand. 14) Yet you say, ‘For what
reason?’ Because the LORD has been a witness between you and the wife of
your youth, against whom you have dealt treacherously, though she is your
companion and your wife by covenant.

15) But not one has done so who has a remnant of the Spirit. And what did that
one do while he was seeking a godly offspring? Take heed then, to your spirit,
and let no one deal treacherously against the wife of your youth.
16) ‘For I hate divorce,’ says the LORD, the God of Israel, ‘and him who covers
his garment with wrong,’ says the LORD of hosts. 'So take heed to your spirit,
that you do not deal treacherously.’ ”

In this profound passage, Malachi is pointing out one of the reasons why God
has withheld His blessing from Israel. Skillfully using a question-and-answer method,
Malachi points out that the people were weeping and wailing at God's altar because He
was no longer responding to them. Yet the people ask, “Why doesn't God respond?”
Malachi is not afraid to point his finger at the cause: “Because the LORD has been a
witness between you and the wife of your youth, against whom you have dealt
treacherously...” (In verses 10-12, Malachi had just accused them of marrying foreign
women. Apparently they were doing so by divorcing their wives, a practice not
unknown to Christians today.)

Notice how God calls their divorces “dealing treacherously,” a verb which is
repeated three times in these four verses. Twice he refers to the divorced woman as
“the wife of thy youth,” appealing no doubt to the heart of the husbands. Malachi goes
on to refer to the first wife as “your companion and your wife by covenant.” The term companion does not simply refer to a ‘partner’ or ‘associate,’ terms which denote a
rather loose relationship. Rather, it is an intense term meaning ‘knit together’ and
connotes an unusually close joining or bonding. It fits in beautifully with the picture of
Genesis 2:24, and the term “Covenant of Companionship” describes perfectly the
marriage covenant.

Malachi then reminds them that what they have done in putting away their wives
is contrary to what would be done by the true Israelite who has the remnant of the
Spirit. So, “take heed then, to your spirit, and let no one deal treacherously against the wife of your youth.”

Then come those powerful words, “For I hate divorce,” which is the translation
of the NASV. There is no doubt that God hates divorce, for the entire context of this
passage conveys the truth that the LORD views it as an act of treachery. But there is a
major problem of translation with this verse, a problem the NASV is aware of, for a
marginal note reads: “Lit., He hates.” A more straightforward translation of the
Hebrew, confirmed by the LXX, reads:

“If [anyone] hating [his wife] divorces [her],

Says the LORD God of Israel,

Then violence covers his garment,

Says the LORD of hosts.”

Dr. David C. Jones makes a most compelling case for this translation, based on a
careful analysis of both the Hebrew and the Greek LXX. Does this mean that God does
not hate divorce? Not at all, for as Dr. Jones points out in his concluding paragraph:

“Finally, so far from weakening the Lord's protest against marital
infidelity, the prophetic word against divorce is rendered more forceful
by being more definite. Divorce for 'hatred' is a radical breach of
fidelity; it is ‘violence’ against the companion to whom one has been
joined in marriage. It therefore stands condemned by the God of justice,
mercy, and troth.”

II.
Consideration of Major Scripture Passages

As we begin our exposition of Scripture, we should remember that every
passage becomes a battle ground for every view. Our purpose will be in each passage
first to provide a clear explanation of what the passage teaches, and second to show
how different views interpret that passage.

A.
Deuteronomy 24:1-4

1) “When a man takes a wife and marries her, and it happens that she
finds no favor in his eyes because he has found some indecency in her,
and he writes her a certificate of divorce and puts it in her hand and
sends her out from his house, 2) and she leaves his house and goes and
becomes another man's wife, 3) and if the latter husband turns against
her and writes her a certificate of divorce and puts it in her hand and
sends her out of his house, or if the latter husband dies who took her to
be his wife, 4) then her former husband who sent her away is not
allowed to take her again to be his wife, since she has been defiled; for
that is an abomination before the Lord, and you shall not bring sin on the
land which the Lord your God gives you as an inheritance."

1.
Is Moses giving a command to divorce?

Many assume the KJV translation of verse 1, “When a man hath taken a wife,
and married her, and it come to pass that she finds no favour in his eyes, because he
hath found some uncleanness in her: then let him write her a bill of divorcement...”
This translation makes it sound like Moses is commanding divorce.

However, that is not the best translation. A careful analysis of the intended
structure of this lengthy sentence in Hebrew is crucial for a proper understanding. The
first three verses are all part of a compound protasis (or conditional part of the
sentence), while the fourth verse contains the apodosis (or consequence). In other
words, we should understand the passage in this way: "If a man divorces his wife, and
if he gives her a certificate, and if she leaves and remarries, and if her second husband
divorces her or dies, then her first husband may not marry her again." Thus we learn:

Lesson #1: Moses is not instituting divorce in this passage. He deals only indirectly with divorce and remarriage, and his main purpose is to prohibit the reunion of partners after divorce and remarriage has taken place.
Lesson #2: Deuteronomy is in some sense trying to regulate divorce in what appears to be a situation which has gotten out of hand. Divorce appears as an established custom which is neither commanded nor condoned in this passage.

This is in agreement with the rest of Mosaic Law. Mosaic Law takes the custom
of divorce for granted (Lev. 21:7, 14: 22:13; Nu. 30:9; Dt. 22:19, 29); it does not
institute divorce, but regulates it to limit and preclude its abuse. In two cases in
Scripture, the right of divorce for the offended spouse is withheld, viz. where a man
slanders his newly-married wife as unchaste, or seduces her before marriage (Dt. 22:19, 29).

2.
What does the phrase “some indecency” mean?

Does “some indecency” refer merely to a personal dislike of the husband, or to a
biblically shameful act justifying the permission for a divorce? Can a word study give
us an exact nuance on which we can all agree?

The Hebrew words are erwath dabar. They are translated in the KJV as “some uncleanness,” and in the NIV as “something indecent.” Erwath is commonly translated “nakedness,” and is used in Old Testament contexts of shameful exposure, indecency,
or improper behavior having to do with sex.
 Dabar is simply translated as
“something” or “thing” in this context. Hence, the literal translation would be
“nakedness of the thing.”

The term erwath used alone clearly had a prominent sexual nuance. That illicit
sexual sin is intimated in Deut. 24 seems probable due to two Old Testament passages
which use Deut. 24:1-4 as a basis. The first passage is Jeremiah 3:lff:

“God says, If a husband divorces his wife, and she goes from him, and belongs
to another man, will he still return to her? Will not that land be completely
polluted? But you are a harlot with many lovers; yet you turn to Me, declares
the Lord... [Jeremiah 3:8-9 expands]...And I saw that for all the adulteries of
faithless Israel, I had sent her away and given her a writ of divorce, yet her
treacherous sister Judah did not fear; but she went and was a harlot also. And it
came about because of the lightness of her harlotry, that she polluted the land
and committed adultery with stones and trees.”

The second passage is Isaiah 50:1, where we read:

“Thus says the Lord, Where is the certificate of divorce, by which I have sent
your mother away? Or to whom of My creditors did I sell you? Behold, you were sold
for your iniquities, and for your transgressions your mother was sent away.” Comparing
these passages with Deut. 24, the “indecency” would appear to be a heinous sin, one
which would involve sexual immorality.

However, the uses of erwath in Scripture are not limited to sexual immorality.
It can also refer to perversity (I Sam. 20:30), to a dishonor for authority (Ezra 4:14), and
to public shame (Isa. 20:4). The exact phrase erwath dabar occurs elsewhere only in
Deut. 23:14 where it refers to human excrement left in Israel's camp, an uncleanness
that would repulse God.

This broader use of erwath introduces us to a major problem in the divorce and
remarriage controversy. It is the same problem we face when we attempt to define the
Greek term porneia in Jesus’ exception clause (Matt. 19:9). It is very difficult to come
to a consensus on the precise distinction or subtlety of “some indecency.”

It was difficult in Jesus’ day. The school of Shammai regarded it as adultery,
whereas the school of Hillel saw it as referring to anything that displeased the husband. Likewise, today, some wish to attribute a narrower, and others a more broad, meaning
to erwath dabar. This divergence of views may be seen by comparing prominent
current interpretations of Deuteronomy 24:1-4.

3.
Modern interpreters differ

William A. Heth and Gordon J. Wenham in their book, Jesus and Divorce,
contend that the first three verses are really secondary to the main thrust of the passage
which is verse four. Knowing the precise nuances of erwath dabar is not that
important. The fact that the first husband legally divorced his wife is acknowledged
and the second marriage is also considered legal. The crux of the law is that the wife’s remarriage to her first husband is forbidden! Why? Because the “one-flesh” bond of
their first marriage was never really dissolved by their legal divorce and remarriage. Consequently, were the wife to remarry her first husband, she would have committed a
form of incest, which in Lev. 18 we are told is an abomination to the Lord and defiles
the land. Therefore, conclude Heth and Wenham, Deut. 24 does not allow a
“dissolution divorce” in which remarriage can take place.

Jay Adams in his book, Marriage, Divorce, and Remarriage in the Bible, holds
that Deut. 24:1-3 (the protasis) tells of a wife who finds “no favor” in her husband’s
eyes because of “some indecency” he finds in her. So the husband hands her a bill of
divorce, going through a genuine divorce proceeding which in effect annulled her
marriage obligations to him and set her free to marry another man, which she does. Yet
the text goes on to say that she cannot remarry her first husband because she has been
“defiled” and it is an abomination to the Lord and would bring sin on the land. Clearly,
the judgmental language, used elsewhere in such contexts as Lev. 18, supposes gross
sexual sins among the people. She was “defiled” apparently due to her entrance into the
second marriage, not wrong in itself, but wrong when following a bad divorce. Why
was it a bad divorce? Because “some indecency” was interpreted broadly by the
husband and the divorce was not biblically justified.

John Murray in his book, Divorce, begins his discussion of the meaning of
“some indecency” by saying: “It has to be admitted that it is exceedingly difficult if not precarious to be certain as to what the ‘unseemly thing’ really was.” He concludes that
there was no evidence to show that in Deut. 24 it refers to adultery or an act of sexual uncleanness. On the other hand, he is not willing to agree with Hillel’s loose
interpretation. Murray concludes that it refers to something very shameful: “While
falling short of illicit sexual intercourse it may well be that the indecency consisted in
some kind of shameful conduct connected with sex life. Or it may have been some
other kind of impropriety worthy of censure on the part of the husband.”

This variety of interpretation reminds us that precious little can be gained from a
study of Deut. 24:1-4. It was precisely because of its vagueness that it was being
debated in Jesus’ day. In. any case, what we have here is the regulation of divorce, not
its institution or encouragement. Moreover, the broad weight of the evidence seems to
favor a generally sexual connotation for erwath dabar, although it is very difficult to
conclude with any certainty. We can't imagine that anyone's view is going to rest on the interpretation of this particular passage. The real issue centers on an interpretation of
the New Testament passages.

Three relevant principles can be derived from this passage however. First, it
establishes the practice of making divorces official and legal instead of leaving them de
facto. Second, it expresses God's desire that a woman be protected from being pulled
back and forth by an impulsive husband. Third, it discourages divorce and especially
the finalization of divorce via remarriage by making it unlawful to return to one's
original spouse after remarriage.

4.
Proceeding to the New Testament passages

All three synoptics provide us with Jesus' own teaching on marriage, divorce
and remarriage. The passages vary in precise detail, but they do not present
contradictory views of what Jesus taught. they complement each other, and provide a broader picture of what Jesus taught than if we had only one passage.

We will first examine Matthew 5:31-32, and then Luke 16:18. Matthew 19:3-5
and Mark 10:2-11 will be considered jointly. Once we have looked at all the passages
in the Gospels, we will return to consider the exception clauses in Matthew and the
meaning of porneia (sexual immorality). Then we will proceed on to consider l
Corinthians 7.

B.
Matthew 5:31-32

31) “And it was said, ‘whoever divorces his wife, let him give her a certificate
of dismissal;’ 32) but I say to you that everyone who divorces his wife except for
the cause of unchastity, makes her commit adultery; and whoever marries a
divorced woman commits adultery.”

1.
The rabbinic perversion of Deuteronomy 24

Jesus is not quoting Deuteronomy 24 verbatim, but is stating a misleading
abbreviation or distortion of that passage in the oral teaching of the Pharisees. This oral
teaching gives the impression that divorce was readily permissible; all one had to do
was to go through the formality of handing over a certificate of divorce. (Jewish
sources confirm that divorce was relatively easy to obtain.)

It seems likely that Jesus is quoting the teaching of the school of Hillel, that
school which taught a more lax view of divorce. For them, marriage was viewed as a
contract that could be broken. By focusing on the steps taken in obtaining a divorce
they had sidestepped the intent of the law, that divorce for unwarranted reasons is
wrong.

2.
Jesus’ correction of the rabbinic perversion

Jesus responds to the distorted view of the rabbis by first saying that “everyone
who divorces his wife except for the cause of unchastity makes her commit adultery...”
Then he adds, “and whoever marries a divorced woman commits adultery.”
Concerning his response, we make these observations.

First, there is the presence of an exception clause, “except for the cause of
unchastity.” Because this clause is at the center of debate, we have reserved for a later
section the discussion of what it means and how it is to be applied. However, at
present we may point out the obvious, that if a man divorces his wife “for the cause of unchastity,” he is not thereby “making her commit adultery.” For she has already done
so and he is free from that charge.

Second, because the verb “to commit adultery” is an aorist passive infinitive
some scholars prefer to interpret the clause “stigmatizes her as an adulteress” (ever
though it is not so).
 But that view is to be rejected. The NIV “causes her to become
an adulteress,” or the NASV “makes her commit adultery” (which we are using)
provides a more natural translation. The aorist passive form serves simply to accent the
fact that she is the victim.

Third, the question naturally arises, “How is the divorced wife caused to
commit adultery?” By divorcing his wife, the man is virtually forcing her to be
remarried. The plight of the divorced wife was often desperate in Jesus’ day, and
divorce would inevitably lead to remarriage if there was any possibility. But how
would that be called adultery? The clear implication is that the wife would be having
sexual relations with a person other than the one with whom she ought to be having sex.
It would constitute marital unfaithfulness. While the divorce from a human point of
view did break the former marital obligations, from God’s point of view it never should
have happened. In other words, when there is no biblical warrant to be in a divorced
state, those who bring about that divorce are causing their partners to commit adultery.

Fourth, the emphasis of Jesus’ statement, therefore, is on the guilt of the
husband who divorces his wife for an unbiblical reason. For he is being held
responsible for creating a situation in which she cannot remarry without committing
adultery. Some suppose that the real problem was not the divorce itself, but that to
which the divorce led, the remarriage of the wife. But this text underlines the husband’s responsibility for the act. He victimizes her, and causes her to be an adulteress. The
stigma she bears and the position into which she is placed have been imposed on her by
the sin of the husband who initiates and executes the divorce. (Today, wives initiate
divorces regularly, and the same principle applies to them as well.)

Fifth, Jesus goes on to say that “whoever marries a divorced woman commits
adultery.” Jesus’ words indicate what happens when humans break up a marriage
without the warrant of the exception clause. His words are related to that fact alone and
do not deal with the status of the divorced woman when her previous husband remarries
(see elsewhere in our study).

Sixth, we simply point out that the emphasis in this text should not be on the
fact that there is an exception, but rather that there is only one exception. There is only
one legitimate reason why the husband may be considered as not sinning by putting
away his wife. As John Murray points out, “Preoccupation with the one exception
should never be permitted to obscure the force of the negation of all others.”
 Nor are
we led to believe that a husband is “obliged” to divorce his wife in the case of sexual immorality. All that the text says is that if he does divorce her for that reason, he is not implicated in the sin of causing her to commit adultery.

3.
Interpretations influenced by the context of Matthew 5, the Sermon
on the Mount

Some have argued that, because of the immediate context of the Sermon on the
Mount, our text is a “hard saying” of Jesus, and as such is to be understood as “haggadic argumentation” – a statement intended to shock Jews out of their complacency over
divorce, and not as halakic, prescriptive instruction. For example, just prior to this
passage in Matt. 5:29, Jesus talks about plucking out the right eye that causes one to
sin. That was not meant to be taken as a literal legal prescription, they say, but as a
deliberately shocking statement intended to challenge existing attitudes. Then they
insist that the same is true of the divorce statement.

Our response is that although Jesus was concerned about the spirit of the law in
Matthew 5, he clearly seems to be setting his own authoritative commentary and
guidelines over against the legal prescription of the oral tradition. He obviously desire
not just to affect their attitudes, but also to govern their external behavior. He was
discouraging divorce in the strongest terms as a specific form of behavior.

Others hold that, since Jesus’ statement on divorce occurs in the Sermon on the
Mount, we must interpret it as being more stringent than the views of the scribes and
Pharisees. For Jesus had said, “... unless your righteousness surpasses that of the scribes
and Pharisees, you shall not enter the kingdom of heaven” (Matt 5:20). They argue that
if Jesus were allowing for remarriage after divorce for adultery, then Jesus “would be
siding with the conservative school of Shammai which allowed divorce only in the case
of adultery,” and, if so, then “Jesus’ teaching did not rise above that of Shammai and the Pharisees, contrary to His usual pattern ...[as] Christ customarily rebuked the
superficiality of the Pharisees with His own more stringent interpretation of the Law.”
 According to this point of view, therefore, Jesus’ teaching was more stringent by not
allowing for remarriage.

In response, we would point out that Jesus' statement that their righteousness
must exceed that of the scribes and Pharisees is not necessarily taken to mean that their
standards must in every instance be more stringent. As David Jones notes:

“Jesus’ interpretation of the Law is not invariably more stringent than that of the Pharisees. Indeed, sometimes the opposite is the case. Responding to the
Pharisees’ stringent interpretation of the fourth commandment, Jesus twice
reproves them for failure to incorporate into their hermeneutic the principle of
Hosea 6:6: ‘I desire mercy, not sacrifice’ (Mt. 9:13, 12:7) ... Rigorous standards
are not necessarily righteous; it is not godly to be more strict than God.”

Moreover, in the Sermon on the Mount, Jesus is not saying that the great
concern the Pharisees displayed for the details of observance was okay as far as it went,
it just didn't go far enough; therefore they must supplement it by going further. Rather,
as John Murray explains in his book Principles of Conduct:

“What Jesus is saying is that the righteousness of the scribes, notwithstanding its meticulous adherence to the minutiae, does not begin to qualify for the kingdom
of heaven; it has no affinity with the demands of the kingdom of heaven. This is
so not because the kingdom of heaven does not demand righteousness, not
because it is indifferent to the minutiae of divine prescription, but because the
demands of the kingdom of heaven are far greater than anything that ever enters
into the conception of the scribes and Pharisees. They have not begun to reckon
with the demands of the kingdom of heaven. Paradoxically, it was their concern
for detail that led them to miss the whole genius of kingdom righteousness; the
detail was not the detail of divine prescription. They made void the law of God
by their own traditions.”

Murray concludes that “the righteousness that exceeds that of the scribes and
Pharisees is therefore that of character and behavior,” not that of extending the details.

C.
Luke 16:17-18

17) “But it is easier for heaven and earth to pass away than for one stroke of a
letter of the Law to fail. 18) Every one who divorces his wife and marries
another commits adultery; and he who marries one who is divorced from a
husband commits adultery.”

The context of Luke 16:18 is similar to that of Matthew 5:32. Jesus has just
charged the Pharisees with hypocrisy, as those “who justify yourselves in the sight of
men, but God knows your hearts...” (v. 15). He states that not even one stroke of the
Law will fail (v.17), implying this to be the case in spite of their lax attitudes to the
Law. Then he applies this to their view of divorce.

The divorce text of Luke 16:18 is quite similar to that of Matt. 5:32, except that
whereas the latter passage reads “everyone who divorces his wife except for the cause
of unchastity makes her commit adultery,” Luke reads “everyone who divorces his wife
and marries another (heteros) commits adultery.” Matthew speaks only of a divorce
which causes the wife to commit adultery, but Luke speaks of a man divorcing and
remarrying thereby himself committing adultery. Also, Luke omits the exception
clause.

How do we understand the differences? First, we do not believe Jesus is
contradicting himself. Luke 16:18 serves to clarify and reinforce Jesus’ teaching in
Matt. 5:32. According to Matt. 5:32, when a man divorces his wife but does not
remarry, he is not committing adultery, but he is to be held accountable for causing his
wife to commit adultery if she remarries. But in Luke 16:18, if a husband divorces his
wife and then remarries, he is committing adultery.

Apparently divorce in Jesus’ day was an act which frequently had as its object
the removal of the wife to make room for another woman. This was the problem Moses
was facing in Deut. 24 (cf. Ex. 34:11-16; Deut. 7:1-5), Ezra was facing in Ezra 9-10 (cf.
Neh. 10:30; 13:23-30), and Malachi was facing in Mal. 2:10-17. It is at the heart of the problem we face today. In divorcing their wives to make room for others, they had
made the Law of God void.

But how can Christ’s teachings in Luke and in Matthew be reconciled when
Matthew includes the exception clause but Luke does not? This should not be seen as a
great difficulty. It is a regular feature of ethical commands or doctrinal
pronouncements in the Scripture to be stated in a general form which sounds absolute,
taken in and of itself, but which are modified or qualified in some way in another, more detailed, consideration of the same subject. For example, the sixth commandment,
“Thou shalt not kill” is qualified in many ways in other places of the law (e.g. the
commands concerning capital punishment and war); the fourth commandment
prohibiting work on the Sabbath day is also qualified (see Mat. 12:1-5); Jesus’
instruction concerning prayer, “Whatever you ask in My name, I will do it” (John
14:13-14) is qualified elsewhere in several ways (e.g. I John 5:14); Paul's command not
to do anything that might make men stumble (I Cor. 10:32-33) is qualified by Jesus’
example with the Pharisees (Mat. 12:1-14; Luke 13:10-17; 14:1-6); the commands to
obey parents and civil authorities are qualified as well (Acts 5:29). Thus the fact that
Jesus’ command is absolute in Luke 16 should not prevent us from admitting the
qualifications He places on His instructions when He gives them in Mat. 5 and 19.”

D.
Matthew 19:3-9 [Mark 10:2-11]

3) “And some Pharisees came to Him, testing Him, and saying, ‘Is it lawful for
a man to divorce his wife for any cause at all?” 4) And He answered and said
‘Have you not read, that He who created them from the beginning MADE
THEM MALE AND FEMALE, 5) and said FOR THIS CAUSE A MAN
SHALL LEAVE HIS FATHER AND MOTHER, AND SHALL CLEAVE TO
HIS WIFE; AND THE TWO SHALL BECOME ONE FLESH? 6)
Consequently they are no more two, but one flesh. What therefore God has
joined together, let no man separate.’ 7) They said to Him, ‘Why then did
Moses command to give her a certificate and divorce her?’ He said to them
‘Because of your hardness of heart, Moses permitted you to divorce your wives;
but from the beginning it has not been this way. 9) And I say to you, whoever
divorces his wife, except for immorality, and marries another commits
adultery.’ ”

There is no need to consider Matthew 19 and Mark 10 separately. The primary
phrase in question, “except for immorality,” is found in Matt. 19:9 and is omitted in
Mark. Other differences between the two passages are secondary and do not demand
separate analyses.
 Therefore we have chosen simply to consider the exception clause
in its Matthean context.

1.
The context of Matthew 19:3-8

When the Pharisees asked Jesus, “Is it lawful for a man to divorce his wife for
any cause?”, they were attempting to entrap him.
 In the process, however, they
revealed some assumptions of their own. By beginning with “Is it lawful,” they
revealed that they viewed marriage and divorce merely as a matter of legislation. By
ending their question, “for any cause,” they betrayed a lax approach to divorce, an
approach more in keeping with the school of Hillel. Josephus, himself a divorcee and a
Pharisee, writes:

“He that desires to be divorced from his wife for any cause whatsoever, (and
many such causes happen among men,) let him in writing give assurance that
he never will use her as his wife any more, for this means she may be at liberty
to marry another husband, although before this bill of deliverance be given she
is not to be permitted to do so.”
 (Bold print, ours.)

These are the same assumptions we find so prevalent in today’s world.

Jesus responded by asking incredulously if they had not read Genesis 1:27 and
2:24. These verses, Jesus said, show that God joined (literally, “yoked together”) the
two spouses, that they are now one flesh, and therefore no one should be party to their separation lest he be found guilty of rebelling against God.

The Pharisees then challenged him: “Why then did Moses command to give her
a certificate and divorce her?” If God’s best is “no divorce,” why did Moses provide
for divorce? And if Moses provided for divorce, does that not conflict with what Jesus
had just said?

Jesus’ reply is of paramount importance as he explains the connection between
Moses’ concession following the Fall and God’s intention for marriage in Creation.
“For the hardness of your heart Moses permitted you to divorce your wives, but from
the beginning it was not so.” Two contrasts of view may be discerned in this saying of
Jesus.

First, whereas the Pharisees alleged that Moses commanded (eneteilato) divorce,
Jesus said Moses permitted (epetrepsen).
 Permission denotes allowance or sufferance without in the least implying approval or command. The Pharisees chose to view this
divine concession as divine approval and a legal basis of divorce. It suited their
purposes. But Jesus said, “from the beginning it was not so.”

Second, whereas the Pharisees spoke of grounds for divorce, Jesus said the real
culprit was their “hardness of heart” (sklerokardia). This is a term often used of Israel’s stubbornness and rebellion against the will of God (Cf. Dt. 10:16; Jer. 4:40). Whenever
Israel failed to believe and obey God, it was due to their hardness of heart. By
implication, according to Jesus, this too is the cause behind divorce. When people fail
to believe and obey what God has clearly communicated about marriage in Creation, it
is their “hardness of heart” that is at fault.

2.
Divorce and remarriage in Matthew 19:9

Jesus concludes by enjoining that whoever divorces his wife for any reason
except for immorality and marries another, commits adultery. Setting aside for the
moment the exception clause, if we pull together his teaching from Matthew 5:32; Luke
16:18; and Mark 10:11, we find “all the bases are covered”:

Mt. 5:32: a man who divorces his wife makes her to become an adulteress
(when she marries again); a man who marries a woman who has been divorced
commits adultery

Mt. 19:9: a man who divorces his wife and marries another commits adultery;

Mk. 10:11: a man who divorces his wife and marries another commits adultery
against her; and a woman who divorces her husband and marries another
commits adultery;

Lk. 16:18: a man who divorces his wife and marries another commits adultery;
a man who marries a woman divorced from her husband commits adultery.

The point is, if a divorce takes place which has no sanction from God, then any
new union which follows is an adulterous act, being unlawful. Not only is the act of
divorce itself sinful, apart from remarriage, but the act of remarriage after an
illegitimate divorce is judged contrary to the will of God. As we have stated above, the
reason an unbiblical divorce can cause adultery is that God does not honor such a
divorce. Following such a divorce, remarriage constitutes marital unfaithfulness. From
God’s point of view, they should still be married to their original partner.

Concerning the adultery involved in remarriage following an unbiblical divorce,
we understand that the consummation of the new union through intercourse is an
adulterous act because it is God's intention that the prior marriage not be broken. This
adulterous act, while breaking the old union, establishes a new relationship which must
now stand on its own.

3.
The exception clause of Matthew 19:9

“And I say to you, whoever divorces his wife, except for immorality, and
marries another commits adultery.”

The presence of the “exception clause” in Matthew 19:9 has caused endless
debate among scholars. The discussion has generally centered around three major
questions: the authenticity of the clause as the words of Jesus; the scope of the
exception clause; and the meaning of the porneia (the Greek term translate
“immorality” in the NASV). The first two questions can be handled quickly for our
purposes, whereas the third question needs more careful consideration.

a.
The authenticity of Jesus' words

Many commentators try to argue that the exception clause is not original with
Jesus, and that Matthew or another editor of the Gospel inserted it at a later time. They
contend that Jesus would not have allowed for exceptions and would have branded all
divorces as contrary to the will of God. After all, they argue, look at the absolute form
of Jesus’ statements in Mk. 10:11-12 and Lk. 16:18.

As a denomination that believes in the inerrancy of Scripture, we take the
position that if the exception clause belongs to the genuine text of Matthew’s gospel
(and our textual apparatus strongly confirms this fact),
 then it is truly the logion of our
Lord. Second, its omission by Mark and Luke is not sufficient ground for rejecting it as
an authentic saying of Jesus. Their silence could be due to their taking the clause for
granted. Both pagan and Jewish culture took adultery as a ground for divorce for
granted. It was not in dispute. Third, we reject the notion that God’s Word presents us
with conflicting views of what Jesus taught, which would be the case if Matthew 19 is
set over against Mark 10 and Luke 16. Fourth, the Greek text includes the emphatic “I”
(ego), “And I say unto you.” What follows would naturally all be attributed to Jesus.
This was indeed Matthew’s intention, and Matthew was there as an eyewitness. For
these reasons, the burden of proof rests on those who with critical presuppositions
would take these words from Jesus’ lips. The exception clause cannot be sidestepped in
this way as unimportant for one’s interpretation.

It is also interesting to recall in this connection Jeremiah 3:8, where Yahweh is
said to divorce Israel for her spiritual adultery (idolatry): “I gave faithless Israel her
certificate of divorce and sent her away because of all her adulteries.” If God himself
can properly divorce his bride because of adultery, then, given Christ’s unqualified
adherence to the authority of the Old Testament, it seems difficult to conclude that
Jesus would not have had similar words on his own lips.

b.
The scope of the exception clause

A major debate has revolved around the scope of the exception clause. Does
“except for immorality” refer only to divorce, or to both divorce and remarriage in this
passage? The Roman Catholic Church, and more recently Heth and Wenham, have
held that the phrase refers only to divorce. According to Heth and Wenham:

“The construction of Matthew 19:9 basically indicates that we are dealing with
two conditional statements, one that is qualified and one that is unqualified or
absolute:

1.
A man may not put away his wife unless she is guilty of adultery.

2.
Whoever marries another after putting away his wife commits adultery.
Or, to paraphrase the idea in another way: ‘Putting away for reasons
other than unchastity is forbidden; and remarriage after every divorce is
adulterous.’ ”

According to John Murray, the sentence cannot be subdivided in that way.
There is only one subject (“whoever”), and one main verb (“commits adultery”), and the
ruling thought is of the husband committing adultery because he both divorces and
remarries another woman. So the unity and coordination of the entire sentence
demands that the exception clause relate to both divorce and remarriage.

We agree with John Murray. It is difficult, and indeed strained, to restrict the
exceptive clause to divorce (apoluse) and not extend it also to remarriage (gamese
alien). It is questionable grammatically to interpret Matthew 19:9 as two conditional statements, as Wenham does. Moreover, the question is logical, not grammatical.
Divorce by definition entailed the right to remarry, as we have noted previously; and
Jesus is locating the committing of adultery not simply in the act of remarriage, but in
the fact that someone has divorced his wife for an inadequate reason and has then
remarried.

c.
The meaning of porneia

The heart of the debate centers around the meaning of porneia, often translated
fornication. Our first step must be to survey its uses in both the Old and New
Testaments.

Porneia and its cognates serve to translate the Hebrew word zahnah and its
cognates. According to the Arndt and Gingrich Lexicon, porneia may be translated “prostitution, unchastity, fornication,” and may be used “of every kind of unlawful
sexual intercourse.” Examples include the harlotry of a married woman (Hos. 2:2),
incest (1 Cor. 5:1), or even homosexuality (Jude 7).

Of particular importance is the fact that porneia (fornication) is on occasion
used interchangeably with moicheia (adultery; its Hebrew equivalent is nahaph).
Examples of this can be found in the Greek translation of the Old Testament in the
parallel clauses of Hosea 2:2, and in Jeremiah 3:1, 2, 6, 8 where a married adulteress
is divorced because of her fornication. In Ezekiel 23, God tells the story of two women
who committed fornication both before and after marriage; in this extended passage
fornication is clearly used to speak both of sexual sin leading to adultery, and of
adultery as its effect. That porneia can refer to adultery on the part of a married spouse
is best seen in a quotation from the apocryphal Sirach 23:22,23: “So it is with a woman
who leaves her husband and provides an heir by a stranger (porneia).”
However, even though these two terms may be used interchangeably, they are
not to be equated. Otherwise, why the two terms, both in Hebrew and Greek? Why
would they be carefully distinguished in verses such as Hebrews 13:4b (“...for
fornicators and adulterers God will judge”) and Matthew 15:19 (“For out of the heart
come evil thoughts, murders, adulteries, fornications...)? If the two terms are to be
distinguished, how do they differ?

The answer is: whereas adultery refers to the marital unfaithfulness, fornication
is broader and can encompass all sexual sin including adultery. As the logicians and
linguists would say, ‘adultery’ is not part of the intention of porneia; it is part of its
extension. Porneia is a class, and within the class you may have a number of specific
sins which may be referred to like adultery or homosexuality or prostitution.

Some scholars hold that porneia is referring to incest. They argue that this is its
meaning in 1 Corinthians 5:1 and in Acts 15:20.
 First we should note that not that
many commentators agree that Acts 15:20 is referring to incest.
 In the particular case
of I Cor. 5:1, it seems quite clear that porneia is used here as a class (sexual immorality)
which includes incest as one of its referents (its extension). Note how the passage

reads: “It is actually reported that there is sexual immorality (porneia) among you, and sexual immorality of such a kind as does not exist even among the Gentiles, that someone has his father's wife.”

The basic significance of porneia in the New Testament may be seen in I Cor
7:2, “But because of immoralities...” (porneias); the plural points to various immoral
acts. The commands to “flee immorality” (I Cor. 6:18), and “abstain from immorality”
(I Thess. 4:3), naturally refer to sexual sin in general. These are clear examples of its
basic use. Thus we conclude that porneia is a term that refers to sexual immorality in
general, and that within this general classification it may refer to a number of specific
sins, depending on its context. Moreover, we choose to translate porneia, “sexual
immorality,” since the term fornication in today's English may refer to sexual sins
committed only by the unmarried, and since sexual immorality communicates better the
broad nature of this sin.

d.
Is porneia ever used with an even broader meaning?

We must note that porneia has a figurative use as well. In the Old Testament,
there are several prophetic passages which use the analogy of porneia extensively to
picture Israel's marital (or sexual) unfaithfulness to God. These passages picture Israel
as Hosea clearly delineates it as an unfaithful wife wandering away from God her
husband (cp. for example Hosea 1:2). Jeremiah 3 speaks of how treacherous Israel was
in going up “on every high hill and under every green tree, and she played the harlot
there” (porneuo). Ezekiel 16 and 23 speak of Israel "multiplying her harlotries” and
even “paying her lovers” for fornication.

Because porneia is used to designate Israel's unfaithfulness to God her husband
in acts of idolatry and other sins, therefore by extension other figurative use also
designates other acts of sin and unfaithfulness to God (cf. Numbers 14:33; Isaiah 1:21;
and Hebrews 12:16), since that covenanted relationship is still in view. Furthermore,
this figurative use of porneia is extended even further in the New Testament to describe
the rebellion of sinful humanity in the defilements and abominations represented by the “Great Harlot” (Rev. 17:4; 19:2).

e.
What are the current interpretations of porneia?

From our prior discussion, it is clear that porneia has a very common literal
meaning which is “sexual immorality.” This is its intensive sense, and its extensive
sense can include such sexual sins as adultery, homosexuality, prostitution, and incest.
It is also clear that porneia is used figuratively in Scripture of spiritual betrayal on the
part of God's people.

The issue is, what does porneia mean in Matthew 19:9? We may group current interpretations under three headings:

View #1: porneia refers to sexual unfaithfulness before marriage

Some scholars hold that porneia refers to a sexual sin separate from marital unfaithfulness. They prefer to view Jesus as totally against divorce and remarriage.
Therefore, porneia in Matthew 19:9 could not refer to adultery or any kind of sexual sin
within marriage. One such view identifies porneia with premarital unchastity during
the Jewish engagement period. Thus Jesus would be allowing divorce if the bride was
found unfaithful during that period, and they would never have entered into conjugal
relations. Another such view is to identify porneia with incestuous marriages. In this
case Jesus would merely be nullifying a marriage which was unlawful to begin with.

How are we to evaluate this view? A number of compelling reasons stand
against our accepting this view. First, the context of Matthew 19:9 is about marriage
and divorce, not about invalid unions. The Old Testament texts about which Jesus and
the Pharisees were speaking (Genesis 1-2, Deut. 24) refer to marriage, not the
engagement period. To suppose that Christ would have introduced matters having to do
with the engagement period, matters governed by separate legislation and concerning
which there was no controversy, when the issue being discussed was marriage and
divorce, seems out of place.

Second, porneia is never specifically used in Scripture of unchastity during the
betrothal period, and is used only once in a context clearly having to do with incest (1
Cor. 5:1). Although porneia could be referring to both of these sexual sins, it would not
be understood as referring to either one of them unless the context encouraged such an interpretation. No encouragement is seen in the context by this committee.

Third, there are incidents in Scripture of porneia being used of adultery. To
assume that porneia does not have to do with marital unfaithfulness in a passage
discussing marriage and divorce is to assume too much.

Finally, the whole strength of this interpretation is drawn from the assumption
that divorce with remarriage does not exist in the Bible. This is to beg the argument.

View #2: porneia refers to unfaithfulness in marriage, not restricted to sexual sin

This second understanding of porneia comes from those who wish to view the
term in both its literal and figurative senses. They argue, since the use of porneia has
not been restricted to sexual sins only, but has also been used in the figurative sense of
covenant breaking, neither should the grounds for divorce be restricted to sexual sins
alone. Hence, porneia may refer to all the ways in which profound unfaithfulness can
destroy the covenant of marriage. They also may view "desertion" in I Cor. 7 as
included in their definition of porneia in Matthew 19. These are sins which undermine
the foundations of the marriage covenant.

How may we evaluate this view? It is undeniably true that porneia occurs in
Scripture in a figurative sense. This view also has the apparent advantage of satisfying
the supposed conflict with I Cor. 7:15 by seeing desertion as a subset of porneia.

In response, we may first observe that in a passage where moicheia (adultery) is
used in a literal sense, it would be expected that its corresponding term porneia (sexual immorality) would also be used in the same literal way. There would need to be
compelling contextual evidence to take it in its figurative use, particularly in a passage
that is talking about the literal sexual dimension of being one flesh. Moreover, there is
no explicit use of porneia in Scripture for sins within the human marriage relation other
than sexual.

Second, in Matthew 19, Jesus is speaking against the backdrop of easy divorce.
In doing so, he was trying to restrict divorce. That he was successful in being
restrictive is clear in the amazement of the disciples to Jesus' words (19:10) and in
Jesus’ response to them that implies that they have understood his comments correctly
(19:11-12). This context suggests a narrower use of porneia, that it should not be
interpreted in a way that could open it up to all sorts of grounds for divorce.

Third, if desertion were a subset of porneia, then in 1 Corinthians 7:10-11 Paul
would be denying to the divorced spouse what Jesus would be allowing, namely divorce
on the grounds of porneia.

Fourth, we note that in Scripture Jesus only uses porneia in the literal sexual
sense. This seems to be the most natural sense of the term in Matthew 19:9. The
burden of proof rests clearly with those who would take porneia to include the
figurative sense in this passage.

View #3: porneia refers to sexual unfaithfulness in marriage

The third understanding of porneia is the classical view, that it refers to sexual
sins committed by one within the marriage relationship. Some prefer to interpret
porneia as the equivalent of adultery. Others prefer to view it as encompassing any
kind of sexual immorality while married. It could cover adultery, prostitution, incest, homosexuality, lesbianism and bestiality, all those vices which would have called for
the death penalty in the Old Testament.

How are we to evaluate this view? One might object, “If Jesus meant adultery,
why didn't he use the specific term for adultery?” But the strengths of this view vastly
outweigh any difficulties that may be raised.

First, the literal sense of porneia seems to fit most naturally into the context (see
above, first observation under View #2). No wonder this has been the classical
interpretation for some 2000 years.

Second, the context of Matthew 19 is the breaking of the marriage covenant,
divorce. Since sexual sins violate the “one flesh” principle of marriage, thereby
radically breaking the unity and exclusivity of marriage, this understanding of porneia
as “sexual immorality” fits with Jesus granting it as the one exception for breaking the
marriage bond and being free to marry again.

Third, the fact that porneia was chosen, and not moicheia, suggests that it was
meant to cover more than adultery alone in its strictest sense. Sexual sins of a married
person such as having sex with an unmarried person, homosexuality, incest, and
prostitution would be included.

f.
Guidelines for applying the meaning of porneia

We agree that porneia refers to “sexual immorality.” But sexual immorality
could be understood to include all kinds of sexual sins such as inordinate lust,
pornography, or masturbation. To be sure, these are sins that impinge against the one-
​flesh relationship, but they do not necessarily break it.

We ask then, “What does Jesus mean by porneia in this passage as a grounds for divorce?” We believe Jesus intended porneia to be understood in a more limited way,
as referring to those external sexual actions which would clearly break the one-flesh
principle of marriage. The whole passage centers on a marriage relationship and the
exception focuses on an act that may become the reason for a divorce. Therefore, we
must distinguish between those sexual sins that clearly break the one-flesh union and
those that don't. Adultery, homosexuality, lesbianism, bestiality, and incest are
examples of sexual immorality that break the one-flesh union precisely because they
involve sexual union with a being other than one's marriage partner, i.e., they amount to adultery.

Other acts of sexual immorality do not as clearly serve to break the one-flesh
relationship. The committee would argue that masturbation and the destructive sin of pornography per se are not grounds for divorce, because they do not unmistakably
break the one-flesh relationship; but if a person becomes so obsessed with them that
they become a substitute for fulfilling the conjugal rights of the spouse, then they could
be understood to break the one-flesh union. Other examples of habitual sexual sin
could be cited. But all of these are unclear cases, and judgment will have to rest with
the Session in their application of biblical principles.

The guiding principle should be whether the sexual sin does indeed break the
one-flesh relationship. Some sexual sins may hurt the marriage union without
necessarily breaking it. But when that sexual sin becomes externalized in such a way
that it becomes a substitute for the one-flesh relation with one's spouse, then the Session
may judge it as being the equivalent of porneia.

E.
1 Corinthians 7:10-15

These verses are referring to two distinct groups of persons. Verses 10-11
presuppose both partners are believers, and Paul is applying a saying of Jesus which
bears directly on that situation. Verses 12-15 address a mixed marriage situation where
one of the spouses has become a Christian, and Paul speaks to this issue himself.

1.
Instruction to spouses both of whom are believers,

Verses 10-11:

10) "But to the married I give instructions, not I, but the Lord, that the wife
should not leave her husband 11) (but if she does leave, let her remain
unmarried, or else be reconciled to her husband), and that the husband should
not send his wife away."

Paul tells the Christian wife not to "leave" (chorizo) her Christian husband, and
likewise tells the husband not to "send away" (aphiemi) his wife. The critical point here
is that Paul is telling them not to "divorce" each other. He uses Greek words which in
this context are referring to divorce, not separation as we know it. According to Gordon
Fee in his carefully documented commentary:

“Much has been made of the use of the verb ‘to separate oneself from’ [chorizo],
in distinction from the verb used in vv. 12-13, ‘to divorce’ [aphiemi]. But that
probably reflects our own urgencies for greater precision. Divorce in Greco​-
Roman culture could be ‘legalized’ by means of documents; but more often it
simply happened. In this culture divorce was divorce, whether established by a
document or not. Either the man sent his wife away (=‘divorce’ in the sense of
v.12), or else either of them ‘left’ the other (‘to separate’) ... Ordinarily when the
wife ‘divorces’ she simply leaves her husband ('is separated' from him); the
same verb is used in v. 15 of a pagan partner of either sex who leaves, and
occurs regularly in the papyri for mutual divorce (agreeing to ‘separate from
each other’). On the other hand, a man ordinarily ‘divorced’ his wife (‘sent her
away’); nonetheless in v.13 the wife can do the same.”

We tend to interpret verses 10-11 in terms of modern day separation rather than
divorce. But the Bible does not deal with the idea of separation as a “half-way house”
step as we know it. Perhaps the Biblical writers were so committed to the permanence
of marriage that they did not want to study ways to effect temporary separation. But
more likely, it was the fact that separation in first century society was de facto divorce.
That these verses are clearly referring to divorce is evidenced by the fact that the
believing wife is called “unmarried” (agamos) in verse 11.

Paul goes on to say that for the two Christian spouses who divorce, there are
only two options. They are to remain unmarried, or better still, be reconciled. (This is
consistent with Jesus’ prohibition against remarriage within the church [Mt. 5:31, Lk.
16:18].) The change of verb tenses emphasizes the direction of Paul's thinking. The
wife is to remain unmarried (present tense, continuous action), or she is to be reconciled
(aorist tense, accomplished action) to her husband. The believer must always remain in
a position to be reconciled. Marriage to another would preclude reconciliation. Paul
then goes on in verse 1 lb to say what is true of the wife is also true of the husband.

2.
Important insights into verses 10-11

Three important points should be noted. First, Paul presents this instruction in
the form of a command (paraggello) and appeals to the authoritative teaching of Jesus.
This is one of the rare instances in Paul's writings where he appeals directly to Jesus.
We should not suppose that Paul lacks authority, but rather that Paul is seeking to add
as much force as possible to his admonition. In other words, this instruction is not just
good advice. Married believers should not divorce.

Second, Paul is acknowledging that improper divorces may in fact occur. This
is the burden of the Greek construction which may be interpreted, “if for any reason this condition may possibly occur.” Paul is not giving a right to divorce. He is recognizing
that divorce may happen, and says that in such cases the wife may not use her present
unmarried condition as an opportunity to marry someone else. This is the penalty for a
sinful divorce. If she has the desire to get married, it must be to her former husband. It
is striking that Paul didn't say, “you have to get back together again.” Paul clearly
recognizes that in certain cases the marriage will not be restored.

Third, it is remarkable that Paul should focus on the wife seeking a divorce; his
remarks about the husband almost seem like an afterthought. In Jewish culture a
woman was generally not allowed to divorce her husband, although in Greek culture
women could do so. Why would women believers in Paul’s day be seeking divorce
from believing husbands? Perhaps it was due to misguided beliefs that ascetic practices
or the refusal of sexual relations in those “last days” was a righteous response (cf. 7:lff,
29ff, etc.). We are not sure of the exact reasons. But whatever the background, the
reasons appear to be opposite those given in our own culture. Today women and men
often divorce for the express purpose of marrying someone else. But Paul does not
allow remarriage in this instance, because this would in effect be adultery, and because
the norm of Christians is to be reconciled.

3.
Instruction to a spouse married to an unbeliever,

Verses 12-15

12)
“But to the rest I say, not the Lord, that if any brother has a wife who is
an unbeliever, and she consents to live with him, let him not send her away.

13)
And a woman who has an unbelieving husband, and he consents to live
with her, let her not send her husband away.

14) For the unbelieving husband is sanctified through his wife, and the
unbelieving wife is sanctified through her believing husband; for otherwise your
children are unclean, but now they are holy.

15)
 Yet if the unbelieving one leaves, let him leave; the brother or the sister
is not under bondage in such cases, but God has called us to peace.”

These verses presuppose a mixed marriage. Although Paul would not allow an
already-professing Christian to marry an unbeliever (7:39; 2 Cor. 6:14-7:1; cf. Ezra
10:10), in these verses he forbids a Christian to initiate a divorce with an unbeliever.
The present tense prohibition, me aphieto, seems to suggest that some were in the
process of doing so, and he wanted it stopped. Perhaps believers were using their
spouse’s unbelief as an excuse for getting a divorce, or perhaps believers thought that
marriage with an unbeliever somehow contaminated them. But Paul argues the
opposite here. It is not the believer who is defiled, but the unbeliever who is sanctified,
as well as the children of that union. Therefore, if the unbelieving spouse “is well​-
pleased to dwell together with” the believing spouse, then the believer must not resort to
divorce.

The church needs to face squarely the implications of this. Paul does not make
self-fulfillment the law of marriage, and is perfectly willing to require someone to
remain in a marriage that will be painfully difficult. Here is a woman going to heaven,
married to a man going to hell. Here is a woman who prizes above all things the Word
and the ways of the kingdom of God, and here is a man who considers those things to
be irrelevant, uninteresting, and unimportant. He cannot satisfy or encourage her in any
of those areas. In the dimensions of her life which are most precious to her and are
most profoundly important to her, her husband is not only positively no help, but very
often is an interference, a frustration. And yet, Paul says she must stay.

This accent on “no divorce” is consistent with verses 10-11. However, Paul
introduces an exception: “if the unbelieving one leaves.” In that case the believer is to
“let him leave.” The verb is a third person present imperative, which carries with it a certain ambiguity. Paul may be viewed here as giving the unbeliever permission to
leave, while at the same time confirming to the believer that that course of action is
proper. We should note that Paul immediately proceeds to say, “the brother or sister is
not bound” and “God has called us to peace.” These three ingredients indicate that Paul
is allowing, if not ordering, such a separation.

Again, the verb “leaves” (chorizo) is referring to divorce. Herein lies an
interesting point. Paul is referring to a situation in which the deserted spouse is the
passive victim of the unrighteous termination of a marriage. This suggests that what we
have here is not another ground for divorce, but from the perspective of the offended
spouse, a fait accompli. We are reminded that there are various views attempting to
reconcile the desertion of 1 Corinthians 7 with the porneia (sexual immorality) of
Matthew 19. Some hold that desertion is simply an additional ground for divorce; Jesus
was not giving us an exhaustive list. Others hold that desertion is simply a subset of
porneia, porneia being a term which has broader connotations than illicit sexual sins.
But it seems reasonable to argue that Paul views desertion as the destruction of the
marriage which the Christian spouse was unable to prevent. The question Paul raises is,
what should a Christian do if an unbelieving spouse leaves the marriage?

Paul says the believer "is not bound" in such a case. What this means has been
disputed. Some think that Paul simply means that the believer is not bound to maintain
the marriage if the partner opts out.
 Others maintain that all the bonds of marriage
have been removed; the person has been released entirely from every obligation of the
former marriage and is free to marry again.
 Support is found in 7:39: “A wife is
bound as long as her husband lives; but if her husband is dead, she is free to be
married...” To be bound is to remain married to your husband. Not to be bound is to be
free to marry (cf. Romans 7:2f.).

This question is made more difficult by the fact that two different Greek verbs
are translated “bound” in 7:15 and 7:39. In 7:39 (as in Romans 7:2), the verb deo is
used. In the context of marriage, it refers to being bound by law and by duty to one's
spouse as long as they live. In 7:15, douleuo is used in the perfect tense and means “is
no longer in a state of bondage.” Some think that since deo is not used in 7:15, Paul is
not saying that a believer is free to remarry.
 Others maintain that douleuo is a
synonym for deo and is a stronger term, and therefore Paul is saying that a believer is
clearly no longer bound to the unbeliever by law and is hence free to remarry.
 It
seems to us that the burden of proof rests firmly on the former interpretation. It is not
easy to demonstrate that Paul's language in 7:15 means something less than his
language in 7:39.

We conclude that when Paul says, “let him depart, the brother or sister is not
bound,” the strong presumption is that he is saying that the believer is not obliged to
prevent the divorce and is also free to remarry. In the circumstances of our culture,
Paul would say that the believer is not obliged to go to court to attempt to stop the
divorce, and may in fact undertake to make de jure what is already de facto by initiating
the legal process of divorce.

Finally, Paul states that “God has called you to peace.” Does he mean, (1) God
has called you to peace, so you must now be tranquil in the midst of a bad marital
situation; or (2) God has called you to peace, so be at peace as you find yourself free
from your former marital obligations? Coming as it does at the end of verse 15, these
words appear to wrap up the significance of “not being bound.” Indeed, peace would be impossible if the unbelieving spouse were compelled against his will to live with the
believer, or if the believer somehow perpetuated the marriage de jure when it no longer
existed de facto.

4.
Applying Paul's instruction about desertion today

Are there other forms of “separation” today that may be considered equivalent to
this leaving of the marriage of which Paul speaks? Specifically, what about cases of
habitual physical abuse? Has that person deserted his spouse to the extent we may label
it de facto divorce? We must be careful not to open the floodgate of excuses. On the
other hand, we need to recognize the reality of the “separation”. We should allow
Sessions the liberty to discern with much prayer what would be the proper response in particular circumstance.

Several considerations incline us to agree with those of our authorities who have maintained that desertion can occur as well by the imposition of intolerable condition
as by departure itself. We are struck by the fact that, taking Matthew 19 and 1
Corinthians 7 together, it appears that the Lord concedes the necessity of the abolition
of marriage in certain cases precisely so as to protect a blameless spouse from
intolerable conditions. Further, taking into account both the general principles of
Biblical ethics and the Scripture's characteristic manner of ethical instruction, viz. the
statement of commandments in a general form to which is added case law sufficient to
indicate the manner of application, it seems to us that those Reformed authorities are
correct who have argued that sins which are tantamount in extremity and consequence
to actual desertion should be understood to produce similar eventualities (cf. Larger
Catechism, Q. 99, A. 6).

What is more, a husband's violence, particularly to the degree that it endangers
his wife's safety, if unremedied, seems to us, by any application of Biblical norms, to be
as much a ruination of the marriage in fact as adultery or actual departure. This is so
precisely because his violence separates them, either by her forced withdrawal from the
home or by the profound cleavage between them which the violence produces, as surely
as would his own departure, and is thus an expression of his unwillingness “to consent”
to live with her in marriage (1 Cor. 7:12-13; Eph. 5:28-29). Further, insofar as the
“passivity” of the blameless spouse is an important prerequisite in Paul’s permission of
the dissolution of marriage on account of desertion, it seems right to note that in the
case of physical abuse, for example, the blameless spouse is similarly victimized.

Finally, credible alternatives to this point-of-view seem to us to be wholly
lacking Scriptural support. It is all very well to recommend separation as a temporal
expedient to protect a battered wife, but perpetual separation amounts to a Roman
Catholic doctrine of the indissolubility of marriage and could scarcely be justified as a
Biblical alternative to divorce.

Indeed, separation of any kind as a means of dealing with marital difficulty and
preventing divorce not only is neither recommended nor mentioned in Scripture, but
seems to be contrary to a fundamental principle of Biblical spirituality, viz. that what
ought not to be done, ought not to be approached.

We are quick to add, however, that the list of sins tantamount to desertion
cannot be very long. To qualify, a sin must have the same extreme effect as someone’s
physical abandonment of his spouse. Both porneia and desertion are objective acts by
which a marital covenant might be broken. The Bible gives no justification for divorce
based on merely inward, emotional, and subjective reasons. Even if we find
justification for interpreting porneia and desertion in a broader sense than some have,
they must be broadened only within the boundaries of serious objective acts of sexual
immorality or desertion. They must not be interpreted in any way that opens the
floodgates to divorces based on subjective reasons, such as “irreconcilable differences,” “emotional separation,” “loss of affection,” or the like. There is often great pain
involved in marriage, and God intends for His people to work through the pain and
learn to love even when we are not loved by the other. Emotional problems in and of
themselves are not Biblical grounds for divorce. And the elders of Christ's Church must
not surrender to worldly pressures and allow that which God does not allow. In this and
in many more ways, the Church's health and integrity depends upon her elders’ ability, willingness and unwavering courage to provide godly, wise, merciful and severe, and scrupulously Scriptural application of Biblical norms to human situations.

The fact remains that Scripture does not address the circumstance of an abusive
husband. As is the case in any other area of Biblical ethics, one cannot extract from
Scripture a comprehensive statement of all possible applications of a divine law.
Rather, it is left to the church to apply Biblical norms, with the direction provided by
the casuistry Scripture does supply, to the untold number of situations which must be
faced. It is important to acknowledge that the view that “desertion” in 1 Corinthians 7
cannot be made to refer to anything but actual departure from house and home and the
view we have stated above are both extrapolations from the Scriptural statements. No
one can appeal to a Biblical statement concerning the duty or the liberty of a battered spouse.

5.
Some concluding thoughts about remarriage,

1 Corinthians 7:39:

“A wife is bound as long as her husband lives; but if her husband is dead, she is
free to be married to whom she wishes, only in the Lord.”

This verse reminds us that Scripture provides us with guidelines for remarriage.
These guidelines begin with the principle given in this verse, though they do not stop
there. We may sum up the Scriptural guidelines as follows.

First, Scripture allows for remarriage after the death of one's spouse as seen in
this passage (cf. also Romans 7:3b). Remarriage is commended for widows who have
difficulty restraining their sexual desire as a means of dealing with that need (1 Cor.
7:8, 9). Scripture even encourages younger widows to remarry due to the temptations
and position they could be in were they not to do so (1 Tim. 5:14).

Second, we have observed that a person divorced in accordance with the
exception stated in Matthew 19:9 is free to remarry, because the exception relates to the
sentence as a whole including both the verb “divorces” and also the verb “marries.”

Third, we have seen in 1 Corinthians 7:10-11, if two believing spouses divorce,
they are to remain unmarried, or else be reconciled. No remarriage to a third party is
envisioned in this case. However, in a mixed marriage, according to 1 Cor. 7:12-15, the believing spouse is released (“is not bound”) from the marital obligation to the
unbelieving spouse when he divorces the believer and the believer is therefore free to
remarry.

“But can those involved in an unbiblical divorce ever remarry? Or can the
guilty spouse in a Biblical divorce remarry? Jesus was quite clear in saying that those
who are involved in a remarriage after an improper divorce commit adultery. By this
we understand not that they are in a continual state of adultery, but that they have
committed an adulterous act by which they have entered into a new marriage
relationship. It is a sinful act and should not be entertained as good or godly.
Furthermore, the idea of seeking a divorce with the intention of remarrying someone
else is clearly sinful. However, when one of the spouses in the former marriage
remarries, we may conclude that the other is freed to remarry, because the former
marriage relationship has been permanently broken by that remarriage.”

The Church should be careful not to go beyond the Word of God in this matter.
Quite often, persons who have been divorced for unbiblical reasons come to the Church
with the desire to remarry, declaring they are repentant and desirous of living for God.
They want their new union to be sanctified by the Word of God and prayer in a
Christian ceremony. The Church must be careful not to sanction unbiblical
remarriages. If a person is truly repentant, he or she will have a genuine desire to be
reconciled with the estranged spouse. There are circumstances, however, where that
has become impossible, for example where the former spouse has already remarried, or
where the former spouse refuses reconciliation in such a way that he manifests himself
to be an unbeliever. In such cases, remarriage to another person becomes a possibility.

Moreover, the committee believes that in the providence of God, in due time,
such matters will resolve themselves. In the meantime, those divorced for unbiblical
reasons should find love and counsel in the Church of Jesus Christ. If they are truly
repentant, they should find the same treatment the woman taken in adultery received
from Jesus.

But what about those cases where people have been in an unbiblical divorce and
have already remarried? What should be the Church's response to them? The gentle
use of pastoral oversight will ask parties to seek God's gracious forgiveness by
repenting of their past sins in marriage and by rededicating their lives to Christ in the
confidence of His forgiveness and His acceptance of their present marriage. That
assumes, of course, genuine repentance on their part. We must remember that adultery
and divorce are not the unforgivable sin, but that they along with other ungodly sins are
covered by the blood of Christ.

CHAPTER 3

PASTORAL PERSPECTIVE ON DIVORCE AND REMARRIAGE

I. PREVENTION OF MARITAL PROBLEMS

A. Statement of prevention rationale

The proper nurturing of the couple in the life of the congregation before and during
marriage is a part of supporting biblical faithfulness in marriage. The prevention of
divorce is not only possible, but probable when the problems which lead to divorce are
addressed and resolved in a biblical manner at early stages of development. Since it is
the developed problem that does severe damage to the marriage, prevention of problem development is essential. Putting out the spark before it becomes a forest fire is both
achievable and wise. Therefore, it is incumbent upon the church to do all it can to
� “Report of Study Committee on Divorce and Remarriage," Documents of Synod: Study Papers and Actions of the Reformed Presbyterian Church, Evangelical Synod - 1965-1982, Paul R. Gilchrist, ed., New Castle, 1982, p.200.

� Ibid.

� Ibid., pp. 200-201.

� J. Dwight Pentecost, The Words and Works of Jesus Christ, Grand Rapids,. 1981, pp. 354-358. J.M. �Boice, “The Biblical View of Divorce,” Eternity, Dec. 1970, pp.19-21.

� J. Carl Laney, The Divorce Myth: A Biblical Examination of Divorce and Remarriage, Minneapolis, �1981, pp. 71-78. C. C. Ryrie, The Place of Women in the Church, New York, 1958, pp. 43-48. See also �William A. Heth and Gordon J. Wenham, Jesus and Divorce: The Problem with the Evangelical �Consensus, Nashville, 1984, pp. 154-160.

� Gordon Wenham, The Biblical View of Marriage and Divorce, No. 3, New Testament Teaching, �Third Way, London, Nov. 17, 1977, pp. 7-9.

� The Confession of Faith, Brevard, North Carolina, 1983, p. 69. (Chapter 24.6).

� John Stott, Involvement, Vol. 2, Social and Sexual Relationships in the Modern World, Old Tappan, �NJ, 1985, p. 177. Cf. John Murray, Divorce, Philadelphia, 1961, pp. 20-21.

� David Atkinson, To Have and To Hold, Grand Rapids, 1979, Chapter 5, pp. 134 ff.

� Greg Bahnsen, “Theses of Divorce and Spousal Abuse,” Unpublished paper.

� David Clowney, “An argument for the conclusion that abuse could provide biblically legitimate grounds for divorce,” Unpublished paper.

� Ibid.

� Murray, Divorce, pp. 8-9.

� Charles Hodge, Systematic Theology, Vol. III, London, 1961, p. 391.

� Gittin 9:3.

� Loraine Boettner, Divorce, Nutley, NJ, 1972, p. 13.

� David C. Jones, "Malachi on Divorce," Presbyterion: Covenant Seminary Review, 15 (1989), pp.1-6.

� F. Brown, S. R. Driver, and C. A, Briggs, Hebrew and English Lexicon of the Old Testament, Oxford, �1962, p. 789.

� Heth and Wenham, Jesus and Divorce, pp. 106-111.

� Jay E. Adams, Marriage, Divorce, and Remarriage in the Bible, Grand Rapids, 1980, pp. 60-69.

� John Murray, Divorce, pp, 9-16.

� For example, R. C. H. Lenski, Interpretation of St. Matthew's Gospel, Columbus, 1932, pp. 226 ff. �For an extensive analysis of the use of the verb moicheo (to commit adultery) in this passage, see John �Murray, Divorce, p. 21, n. 2.

� John Murray, Divorce, p. 21.

� For example, M. J. Down, “The Sayings of Jesus About Marriage and Divorce,” Expository Times, �95.11 (1984), p. 333.

� Laney, The Divorce Myth, pp. 67-68.

� David C. Jones, in his paper submitted to the Eighteenth General Assembly of the Presbyterian Church in America as part of the Ad-Hoc Committee on Marriage, Divorce, and Remarriage, entitled, "The Westminster Confession on Divorce and Remarriage," p. 25.

� John Murray, Principles of Conduct, Grand Rapids, 1978, pp. 155.

� Ibid., p. 156.

� For a discussion of the differences, cf. David Atkinson, To Have and To Hold, pp. 110-111.

� The question the Pharisees asked was a bit of rabbinic casuistry. If Jesus sided with Hillel, the �Pharisees could charge Jesus with moral laxity. If he sided with Shammai, Jesus could be reproached for �his own friendly treatment of sinners, it could be too strict for many of his followers, and his statement �could be given to Herod who had imprisoned John the Baptist for the same views. If Jesus should reject �both and declare himself as totally against divorce, they could charge him with contradicting the Law of �Moses (i.e., Deut. 24).

� Flavius Josephus, Antiquities of the Jews, Book 4, Chapter 8, as published in The Works of Flavius Josephus, trans. W. Whiston, Philadelphia, p. 141. For a discussion of the Jewish schools of thought as �to what constituted proper grounds to divorce, see David Atkinson, To Have and To Hold, pp. 106-110.

� For an insightful discussion of the supposed discrepancy between Matthew 19:7-8 and Mark 10:3-4 concerning who used the word "permitted," see John Murray, Divorce, pp. 43 ff.

� John Murray, Divorce, pp. 47-51, deals in depth with the question of textual evidence for the authenticity of these words of Jesus.

� Heth and Wenham, Jesus and Divorce, p. 117.

� John Murray, Divorce, p. 40. Thomas Edgar provides one of the strongest cases against this view of Heth and Wenham, arguing that their view is both grammatically and logically impossible. Edgar argues his case in his contribution to Divorce and Remarriage: Four Christian Views, ed. H. Wayne House, "Divorce and Remarriage for Adultery or Desertion," Downers Grove, 1990, pp. 156-162.

� William F. Arndt and F. Wilbur Gingrich, A Greek-English Lexicon of the New Testament and Other �Early Christian Literature, Grand Rapids, 1957, pp. 699-700.

� In the words of David C. Jones (Op. Cit., p. 21), “Porneia is the general term for all illicit or immoral �sexual intercourse. The specific form may sometimes be indicated by the context. If payment of wages �is involved, it is prostitution. If it involves close relatives, it is incest. If it involves persons of the same �sex, it is homosexuality. If it involves an unmarried couple, it is unchastity. If it involves a married �person outside of marriage, it is adultery.”

� See above, note 5.

� For an excellent refutation of the view that Acts 15:20 is referring to incest, see Thomas Edgar, �“Divorce and Remarriage for Adultery or Desertion,” pp. 177-187.

� Gordon D. Fee, The First Epistle to the Corinthians, Grand Rapids, 1984, pp. 193-194.

� A. Robertson and A. Plummer, A Critical and Exegetical Commentary on the First Epistle of St. Peter �to the Corinthians, Edinburgh, 1911, p. 143. Heth and Wenham, Jesus and Divorce, pp. 94-96, 140-144.

� R. H. Charles, The Teaching of the New Testament on Divorce, London, 1921, p. 58. H. Ridderbos, �Paul: An Outline of His Theology, Translated by J. R. DeWitt, Grand Rapids, 1975, pp. 308-309, n. 139.

� Heth and Wenham, Jesus and Divorce, pp. 94-95, 141-142.

� John Murray, Divorce, pp. 74-75. David Atkinson, To Have and To Hold, p. 132, n. 18.

� The Committee encourages a Biblical approach to counseling. The following listing of resources is �not intended to be an endorsement by the PCA. Certain of the resources may have statements of doctrine �which are not in conformity with the Reformed position. These resources are provided, however, as aids �in ministry (i.e., not as doctrinal treatises or positions). The reader should apply Biblical discernment and �evaluation while using them. Also, the Committee affirms that no one person's method of counseling is �being promoted through these guidelines and resources.

212
http://www.pcanet.org/history/pca/2-203.doc

211
© PCA Historical Center, 2003.

