1103-13P

PRIVATE PROPERTY (4)
(Deuteronomy 24:1-4)

SUBJECT:

F.C.F:
PROPOSITION:

INTRODUCTION:

A. Tonight my aim is to close our consideration of this controversial text in Deuteronomy 24:1-4. I want to give us a running start so that we can make it all the way home by giving a quick review and then closing by considering four final questions.

B. Our subject is divorce and remarriage, the only provision for divorce in the Old Testament law, probably because the most common ground for divorce would be adultery, and in Old Testament Israel, adultery did not lead to divorce but to death. And highly significant to our understanding of the marriage relationship in general is that God explains this matter of divorce and remarriage in the context of the eighth commandment, “You shall not steal,” and not in the context of the seventh commandment, “You shall not commit adultery.” Issues concerning divorce and remarriage (and marriage in general) would be a property matter, not of adultery so much as a matter of protecting one’s private property. And this should not surprise us or offend us because we talk like this all the time. We say “my husband” or “my wife,” and we speak of an adulterer or adulteress as one who “steals” another person’s wife or husband.

In this text, God does not require or command divorce, but only permits it in some cases (Jesus said) because of the hardness of their hearts. The case mentioned is only if he finds “some indecency” in her, which cannot be adultery, and which we concluded was some immodesty in dress or demeanor on her part, a flirtatiousness, heart adultery or lust, virtually giving herself away to another. But if a husband divorces his wife because of this indecency, and she marries another, then she may not under any circumstances, be remarried to her first husband, not even if her second husband dies.

C. The reason given why she may never remarry her first husband is because she has been defiled by her second marriage. By this second marriage, She has committed adultery, not in a legal sense since she was divorced, but in a moral sense since morally and spiritually, she was not really free to marry someone else. And our Lord Jesus explained that very truth in Mark 10, Matthew 5, and 19.

So I want to finish this by considering four questions.

1. Why does God forbid a remarried wife to return to her first husband?

2. Is this to be the rule for the church today?

3. May the church permit Christians to divorce today?

4. Why is divorce and remarriage an eighth commandment, property issue?

I. WHY DOES GOD FORBID A REMARRIED WIFE TO RETURN TO HER FIRST HUSBAND?

A. The simple answer is that we are not told. God does not explain the reason in this context. We might think that forgiveness and reconciliation are a good thing, that God might smile upon a divorced husband and wife coming back together again, and he certainly does. But not when the divorced spouse has married another. For her to then divorce her second husband and remarry her first would only compound the sin. And even if her second husband should die, the law is very specific: she may not remarry her first husband under any circumstances. And God does not tell us why. In fact, God does not need to explain himself or his reasons to us.

But if I might speculate, and I know that is a dangerous thing to do, perhaps it is to cause the husband whose wife has no longer found favor in his eyes, who has found “some indecency” in her to think carefully about taking the radical step of sending her away, certificate of divorce in hand. She might marry another, which she might feel necessary in order to come under the protection of a man and his household, and if this took place, then it was over forever. So rather than an unrighteously jealous husband imagining some wrongdoing on his wife’s part and rashly sending her away, he would have this sober warning in his mind: this might be permanent. Some states today require a waiting period before they will grant a couple a divorce, which would hopefully have the same “cooling off” and sobering effect.

Another reason may be to prevent the institution of marriage among his people from degenerating into an “easy come, easy go” practice. Sometimes this is called “serial monogamy,” having one wife after another. If this rule were not in place, what would prevent a man from trying out three or four or five wives, one after another, sending each away, and then deciding which he liked best, and remarrying that one? This is widely practiced in our day, though without the legal entanglement of marriage. It is often called “dating.”

Remember, Jesus said this certificate of divorce was only permitted as a concession due to the hardness of their hearts. We need to remember that concessions tend to become rights, and rights tend to be expanded and then abused. So this concession is severely limited by this absolute restriction, and by the knowledge that any second marriage was tantamount to adultery.

II. IS THIS TO BE THE RULE IN THE CHURCH TODAY?

A. Must the church forbid remarriage to a first spouse whenever a second marriage has taken place?

I admit that this is a tough one and the answer is complicated by several factors. For one thing, this was to be the law for God’s people of Israel in the Promised Land. The church is not Israel and is not living in the Promised Land. For another thing, many people come to Christ after such situations have occurred, and we would treat the past sins of non-Christians who come to Christ differently than we do the sins of those who committed them already professing Christ. And for another thing, this concession was not repeated in the New Testament. If anything, it seems that our Lord Jesus Christ actually removes this concession. He declares that, except in the case of adultery, any divorce and remarriage is sinful. And this strict requirement of forbidding remarriage to a former spouse when another marriage has intervened was not repeated in the New Testament.

Still, God calls such a practice an “abomination” that brings “sin on the land,” the Promised Land. So it is a serious matter.

To my mind, this is a matter for the church session to prayerfully study and decide since the answer is not so perfectly clear. Sins committed before Christian faith would seem to be completely cancelled by the cross, and a fresh start would be in view. And I think that’s where I would leave it, though I am open to wiser counsel on this matter.

III. MAY THE CHURCH PERMIT CHRISTIANS TO DIVORCE TODAY?

A. This may seem to be an odd question in our present day, extremely individualistic, non-judgmental, do as you please culture we live it. To speak of the church “permitting” or “forbidding” anything at all might seem strange to some. And the truth is that people are going to do as they please whatever the church says (or doesn’t say).

But the question is whether the Bible considers divorce to be a sin and whether or not a divorced church member should rightly come under church discipline, and whether or not a divorced Christian may remarry.

The Bible is quite clear, and the only reason there seems to be any doubt or debate on this is because the Bible’s answer is not politically correct and not welcome to those who wish to do as they please.

Jesus said that anyone who divorces his or her spouse, except for immorality, and marries another, commits adultery. Matthew 19: “8 He said to them, “Because of your hardness of heart Moses allowed you to divorce your wives, but from the beginning it was not so. 9 And I say to you: whoever divorces his wife, except for sexual immorality, and marries another, commits adultery.” That would certainly imply that if a spouse was the victim of their adulterous husband or wife, then they would be permitted to divorce with the right of remarriage to another if they so desire.

A church member whose husband or wife has repeatedly been unfaithful may rightly divorce their spouse. That action should be done through the state, but it should also be done through the church as well. The innocent party should petition the session for an ecclesiastical or church divorce with the right of remarriage, if so desired. The session should make full investigation and make every attempt at reconciliation, but if the offending spouse is unrepentant or deemed incorrigible, then the session should grant the ecclesiastical divorce, in full support of the innocent party. The offending spouse if a church member should be placed under discipline, and if still unrepentant, should be excommunicated. This should remove any cloud of suspicion over the innocent party.

There is one other biblical “grounds” for divorce with right of remarriage, and that is described in I Corinthians 7:12-16. Paul considers a situation where a person has come to faith in Christ, but their spouse has not. And now the unbelieving spouse wants out. What is the Christian to do? Paul’s counsel is very clear:

“12 To the rest I say (I, not the Lord) (which doesn’t mean that this is merely Paul’s personal opinion, take it or leave it, but that Paul is not aware of any recorded statement of Jesus on this subject. Paul’s counsel still carries full apostolic authority as the Word of God) that if any brother has a wife who is an unbeliever, and she consents to live with him, he should not divorce her. 13 If any woman has a husband who is an unbeliever, and he consents to live with her, she should not divorce him.” So the believing spouse should not initiate any separation from a faithful, unbelieving husband or wife. They need not fear that such a marriage will pollute them. “14 For the unbelieving husband is made holy because of his wife, and the unbelieving wife is made holy because of her husband. Otherwise your children would be unclean, but as it is, they are holy.
But if the unbelieving spouse wants out, the believer cannot stop it. “15 But if the unbelieving partner separates, let it be so.” And if there is no hope for reconciliation, then the believing spouse who has been deserted by the unbelieving husband or wife is released from that marriage, with the right to remarry. And I would seek the counsel of the session in such a matter. “In such cases the brother or sister is not enslaved. God has called you to peace. 16 Wife, how do you know whether you will save your husband? Husband, how do you know whether you will save your wife?”

Those are the only two biblical grounds for a Christian to be divorced from their spouse with the right to remarry another. Of course the death of a spouse releases the Christian widow or widower from all marriage obligations, and he or she is free to remarry in the Lord. “39 A wife is bound to her husband as long as he lives. But if her husband dies, she is free to be married to whom she wishes, only in the Lord. 40 Yet in my judgment she is happier if she remains as she is. And I think that I too have the Spirit of God.”

But what if a husband or wife finds “some indecency” in their spouse and remaining married to them becomes intolerable or unbearable? May they then divorce? No, not unless there has been adultery or willful desertion. But Paul does present a provision for some form of separation: “10 To the married I give this charge (not I, but the Lord): the wife should not separate from her husband 11 (but if she does, she should remain unmarried (or she would be committing adultery) or else be reconciled to her husband), and the husband should not divorce his wife.”
IV. WHY IS DIVORCE AND REMARRIAGE AN EIGHTH COMMANDMENT, PROPERTY ISSUE?

And here I simply want to point out once again that marriage involves the transfer of certain rights to your spouse. If you don’t want to transfer those rights and keep them to yourself, you are free to do so. But then don’t get married. And if you are married, then you need to give yourself to your spouse and stop living as though you were an individual.

We are so highly individualistic, and we prize our personal rights above all things. And one of the down sides of this is that we do not really grasp the nature of marriage as a commitment, as a giving away of yourself to your spouse. The “one flesh” union of marriage is only a picture of a deeper, spiritual union, of giving yourself over to the other.
But God speaks of marriage under the heading of the eighth commandment: the commandment of property rights, of belonging. Marriage creates that mutual belonging and obligation to one another, for better and for worse.

Paul urges single people to remain single if they can “in view of the present distress” whatever it was. Here’s what he says: “32 I want you to be free from anxieties. The unmarried man is anxious about the things of the Lord, how to please the Lord. 33 But the married man is anxious about worldly things, how to please his wife, 34 and his interests are divided. And the unmarried or betrothed woman is anxious about the things of the Lord, how to be holy in body and spirit. But the married woman is anxious about worldly things, how to please her husband. 35 I say this for your own benefit, not to lay any restraint upon you, but to promote good order and to secure your undivided devotion to the Lord.” I read this to point out the sense of belonging and obligation that exists in marriage. Are you a husband? Then Paul says that you will be “anxious about how to please [your] wife” (vs. 33). Are you a wife? Then Paul says you will be anxious “how to please [your] husband” (vs. 34).

You belong to each other. You are not your own any longer. That’s what marriage means. It is a property issue involving the transfer of certain rights. And Paul uses very frank language to express this truth: “1 Now concerning the matters about which you wrote: “It is good for a man not to have sexual relations with a woman.” 2 But because of the temptation to sexual immorality, each man should have his own wife and each woman her own husband. 3 The husband should give to his wife her conjugal rights, and likewise the wife to her husband. 4 For the wife does not have authority over her own body, but the husband does. Likewise the husband does not have authority over his own body, but the wife does. 5 Do not deprive one another, except perhaps by agreement for a limited time, that you may devote yourselves to prayer; but then come together again, so that Satan may not tempt you because of your lack of self-control.”

Paul can write this because he understands the message of Deuteronomy 24:1-4. He understands that marriage is really a property matter, a matter of a voluntary transfer of rights to your beloved, and to your beloved alone.

(
__

